DOCUMENT RESUME

ED 360 109 RC 018 901

AUTHOR Loucks, Bryan; Timothy, Arnette

TITLE Justice-Related Children and Family Services for

Native People in Ontario. A Discussion Paper.

Revised.

INSTITUTION Ontario Native Council on Justice, Toronto.

PUB DATE Dec 81

NOTE 102p.; Contains some cropped pages.

AVAILABLE FROM Ontario Native Council on Justice, 22 College St.,

#102, Toronto, Ontario, Canada M5G 1K6 (\$18).

PUB TYPE Reports - General (140)

EDRS PRICE MF01/PC05 Plus Postage.

DESCRIPTORS Adolescents; American Indians; *Canada Natives;

Children; *Child Welfare; Community Control; Community Services; Delivery Systems; Foreign Countries; *Juvenile Justice; Legislation; *Self

Determination; "Social Services

IDENTIFIERS *Ontario

ABSTRACT

Extensive evidence indicates that the Native family and society are "at risk," having been undermined by the existing non-Native child welfare, education, and justice systems. This paper examines issues in juvenile justice, child welfare, and family services with regard to control by Canada Native communities of their own social services. The document includes: (1) selected Ontario statistics on Native children in care, Natives in the criminal justice system, and costs to the provincial government; (2) jurisdictional disputes related to the delivery of social services on reservations; (3) strategies to expand Indian control of social services; (4) the effects of the Canadian Young Offenders Act and the Children's Services Act of Ontario on aboriginal peoples; (5) difficulties in the implementation of the (U.S.) Indian Child Welfare Act; (6) issues in foster care and adoption of Native children; and (7) community programs and initiatives addressing parenting skills education, prevention of child abuse and neglect, use of Native family courtworkers, substance abuse prevention, counseling and homemakers' services, and youth activities. Appendices provide related legal documents and information about the project. A bibliography contains approximately 100 entries, including research papers, legislation, program reports, statistical reports, and journal articles. (SV)

at 201 at 21 at 21

Justice - Related Children and Family Services

for Native People in Ontario

A Discussion Paper

Prepared for:

The Ontario Native Council on Justice

By:

Native People's Resource Centre Bryan Loucks Arnette Timothy

December 1981 (Revised)

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it
- Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Ontario Native Council on Justice 22 College Street, Suite-102 Toronto, Ontario M3G 1K6

Telephone: (416) 969- 9119

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Montagnes

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Justice-Related Children and Family Services A Discussion Paper

Table of Contents

	Highlights	s and Summary	1	-	2
	Foreword		3	-	4
		f Questions Raised	5	_	11
	Introduct		12	-	14
I		Population Characteristics -	15	-	19
	(A)	General Population			
	(B)	Regional Differences			
	(C)	Social Assistance			
	(D)	Children in Care			
	(E)	Adoption			
	(F)	Native Inmates .			
	(G)	The Financial Costs in Ontario			
ΙΙ	Jurisdict	ion	20	-	25
III	Legislatio	on:			
	(A)	The Young Offenders Act	26		31
	(B)	The Omnibus Bill (Children's Services Act of Ontario)	31	-	36
	(C)	The Indian Child Welfare Act			43
IV	Issue Deve	elopment and Concerns:	44	-	57
	(A)	Adoption and Substitute Care			
	(B)	Delivery Systems			
	(C)	Parenting and Developmental Programmes			

- (D) Family Courtworker Program
- (E) Ontario Native Substance Abuse Program
- (F) Counselling and Homemaker Services
- (G) Residential Services
- (H) Justice-Related Education in the Schools
- (I) Police Behaviour
- (J) Youth Development
- (K) Family Court and Children's Aid Society
- (L) Suggested Future Research Topics
- V Immediate Alternatives for Council

57

- Appendix A Spallumcheen Indian Band By-Law #3 1980
- Appendix B Indian Child Welfare Act of 1978
- Appendix C Native Counselling Services of Alberta
- Appendix D Workshop Wrap-up (September 1981): Justice-Related Children and Family Services for Native People in Ontario
- Appendix E List of Interviewees
- Appendix F Bibliography

HIGHLIGHTS AND SUMMARY

OF

JUSTICE RELATED CHILDREN AND FAMILY SERVICES FOR NATIVE PEOPLE IN ONTARIO

Extensive evidence indicates that the Native family structure and society is "at risk" having been undermined by the existing Non-Native child welfare, education and justice systems. Disproportionate numbers of our children are in care, or victims of parental, community and governmental neglect and abuse.

The issue of Native child welfare, and particularly the development of prevention programs and substitute care in Ontario, has been a low or non-existent priority for most native organizations in Ontario until very recently. Attit dinal, jurisdictional, legislative, political and financial roadolocks have stood in the way of progressive changes. As a result most of the work in child and family welfare areas is in the developmental stages. Although, where there has been native managed or delivered services, significant strides have been made.

The implementation of new programs and projects such as:

Lev I of The Trivartite Social Services Working Group; ERA II of

The Urban Task Force; Ontario Native Substance Abuse Frogram;

Family Courtwork Program; and the reorganization of the Ontario

Native Council on Justice itself makes it timely for the Native

People of Ontario to carefully consider where we should be going in this critical area. A critical examination of our own personal and organizational experience plus models from other areas such as

the Spallumcheen Band, Indian Child Welfare Act should provide us with the background for dealing with the many questions that must be resolved.

In addition, the development and implementation of Ontario Corporate Policy regarding Aboriginal People: Constitution,

the Young Offenders Act, and the Omnibus Bill regarding Children's Services, may provide the opportunity for the beginning of a process that will benefit our children, families and Nations for years to come. On the other hand, without an environment of trust and co-operation we may be sentencing our future generations to continual neglect and abuse.

FOREWORD

It is timely that the Ontario Native Council on Justice examines its role in the critical area of justice-related children and family services. At the 1975 Edmonton Federal/Provincial Conference, which acted as the catalyst for the establishment of the Council, there was a large number of recommendations, some of which were directed specifically to the young native offender. Most of the Recommendations, though, could have equal application within the juvenile justice field. The Ontario proposals to the Edmonton Conference stated:

In exercising its' flexibility in procedure, the count must always keep in mind the good of the community as well as the upholding of the law. In matters of juvenile cases, the removal of a young person from the community when he returns, and the taking of children from their parents should be done by the court only with the greatest reluctance and as often as possible only where there are other members of the community that the children. The removal of children from the community is the first step toward the destruction of that community.

The 1975 Conference Recommendations Made by the Minister

- A.5 Guidelines for Action states: "In policy planning and
programme development, emphasis should be placed on prevention,
diversion from the Criminal Justice System to community resources,
the search for further alternatives to imprisonment and the
protection of young people." The Progress on Government Action
Taken Since 1975 Edmonton Conference Paper, prepared by ONCJ in
1979, stated, concerning this child-related issue:

The Juvenile system seems to deal with problems in a reactive rather than preventative way. Greater importance must be given to prevention and diversion

programs. Policies and definitions are important, but a real commitment to these issues must be supported by adequate funds which will enable the successful implementation of such programs. Lack of action in this area is perhaps indicative of the low priority it is given in the criminal justice system.

Since 1978, the Ministry of Community and Social Services has reduced the number of secure treatment centres for juveniles. In theory and in practice, the Ministry is limiting the number of juveniles who will be exposed to the negative effects of training school. In spite of this major initiative, much more work needs to be done, particularly in the area of alternatives to training schools and community support services.

Given the terms of reference of the Council in part is "to help identify problems and to propose solutions" in the development of justice-related issues it is clearly within the mandate of the Council to take responsibility in this area.

It is hoped that this paper will help to spark thoughtful discussion and a reassessment of our children and our future.

A SUMMARY OF QUESTIONS RAISED IN DISCUSSION PAPER

Jurisdiction

- l. Is the future of our children and families a priority for our political leadership and decision makers?
- 2. If we can't protect and nurture our own children and families, how are we ever truly going to take responsibility for our future?
- 3. Ontario is developing a Corporate Policy Statement regarding Aboriginal People in anticipation of the Constitution's patriation. Can we respond? Should we?

Legislation - Young Offenders Act

- I. Should the Ontaric Native Council on Justice, another Ontario organization or other mechanism make a presentation to the Cabinet Standing Committee or Solicitor General regarding Implementation strategies for Young Offenders Act?
- 2. Should the Council or another group in Ontario carefully examine the Ontario government's pre-implementation and implementation strategies for Young Offenders Act?
- 3. Is there an opportunity within Ontario's Implementation plan to sensitize judges, crown attorneys and the juvenile justice system worker to the special needs of Native children and families?

Legislation - Omnibus Bill for Children's Services

- l. Examples of Questions that COMSOC is asking for the Laidlaw Seminar:
 - (A) Should the responsibility for the delivery of child welfare services be transferred to Native organizations?

- (B) Should child welfare agencies with Native children on their caseloads be required to have Native representation on their boards of directors?
- (C) Before apprehending a Native child on or off a reserve, should the agency be required to contact the chief and discuss the alternatives to apprehension?
- (D) What guidelines should be in legislation to improve the court's decision-making at the dispositional stage of child protection proceedings? E.g. should there be a preference for placing Native children with Native families?
- (E) Should the judicial function be transferred to Native courts? If so, under what circumstances? Should the consent of the Native family be required?
- (F) Should the same standard for child protection intervention apply to both non-Native and Native families?
- (G) Should the agency be required to give notice of child protection proceedings to the chief and council? Should the band have a right to intervene in any child protection proceeding involving band children?
- (A) Should a Native lay panel system be established to assist the court?
- 2. Is COMSOC asking the appropriate people the questions?
- 3. Are these the appropriate questions at this time?
- 4. What additional questions should be asked?
- 5. What additional research and consultation is required to anticipate the impact of these decisions on our communities?
- 6. The Social Services Tripartite Program for on-reserve Indians describes a process that will enable Indian impact in the legislative process during the latter steps. Are the three parties (DIA, COMSOC and Indian

- organizations) prepared to go the whole six steps?
- 7. Is a one or two-week seminar consultation with Native experts appropriate and/or sufficient when you consider that decisions may be made that will affect our children's lives for generations to come?
- 8. Are the few thousands of dollars to be spent on this seminar process adequate when you consider that the present costs to the governments of Canada and Ontario on aboriginal child welfare alone are over 11 million dollars a year?
- 3. Is there a better process?
- 10. Are our communities at a point whereby they can provide the input necessary to answer such questions?
- II. In spite of the Minister's assurances, it seems that the Province of Ontario is not interested or serious about consulting the Native people of Ontario in the child welfare legislation areas. What planning by Native groups must be carried out to ensure full and informed participation in the Omnibus legislation?
- 12. What resources financial, informational and human must be provided to ensure proper consultation?
- 13. Whose responsibility is it to provide these resources?

 <u>Indian Child Welfare Act</u>
 - I. Is separate legislation similar to the American <u>Indian Child</u>

 Welfare Act necessary in order to protect our children

 or will existing services and proposed legislation provide

 the same protection?

2. What new institutions will have to be developed?

Adoption and Substitute Care

- 1. How can the Native organizations of Ontario work with ONWA in the critical area of adoption and substitute care?
- 2. Should there be, as Justice Thomas Berger recommended in the 1975 British Columbia Royal Commission into Family and Children Law:
 - (A) Increased involvement of Indian people at every level in the delivery of social services, including representation on child welfare review boards, community Resource Boards, and planning committees for the placement of Indian children.
 - (3) Support for Indian autonomy in the implementation and provision of preventive social programs in Indian communities.
 - (C) Recruitment and development of Indian foster and adoptive homes, as well as receiving and group homes on reserves staffed by Indian people.
 - (D) Hiring of more Indian consultants and line staff by social service and child welfare agencies.
 - (E) Increased training opportunities for Indian people in the field of social work, and recognition of the importance of "Indian expertise" in lieu of academic education.
 - (F) Orientation to Indian culture for non-Indian social workers who work with Indian people.
 - (G) Subsidized adoption as required for Indian parents wishing to adopt Indian children, and recognition of Indian custom adoptions as legal adoptions.
 - (H) Orientation to Indian culture for non-Indian adopting parents, and the signing of an agreement confirming their willingness to familiarize the child with his Indian heritage.
 - (I) Support for a network of legal services by Native people for Native people.
- 3. What can be done for those Native children who have already been adopted by non-Native families? Many of them

- are status Indians but may be unaware of this fact.
- 4. How can Ontario play a role in resolving the problem of the International movement of Native children for adoptive purposes?

Delivery System

- 1. The Tripartite Social Services Task Group have a plan for eventual Indian control of social services. Should there be a similar plan for off-reserve Native people? If so, That organization would initiate it?
- 2. Would it be best to deal with the issues of representation on local CAS boards through, for example, the Children's Omnibus Consultation process or let local Jative organizations and bands deal with the issues as the need arises?
- 3. Is there some means whereby co-ordination of childrenrelated services at the community level can be achieved? Farenting Skills and Developmental Programs
 - How can Native parenting skills programs ce made available in Ontario? Who should be doing it?
 - How can we make available more Native child welfare developmental programs in Ontario? Who should be taking the initiative?

Family Courtworkers Program

- How can we ensure the Native Family and Courtwork Program provides the best possible services to our children and families now and on a long term basis?
- Does the Council have a role to play in the Family and Children Courtwork Program?
- Is the OFIFC the best structure to house the Program?

4. If OFIFC is not the most appropriate structure, what structure is?

Alcohol and Substance Abuse

- 1. Should the Council through its member organizations be working more closely with the Alcohol and Substance Abuse Program of Ontario?
- 2. If so what kind of input should the Council provide? Suggested Future Research Tovics

Are the following proposed topics and questions sufficient to meet our long-term planning needs? Are there additional research areas that should be covered?

- 1. Paralegal Native Investigators especially trained for child and family welfare issues.
- 2. Lay panels to advise judges.
- 3. Policy and guidelines re: family clinics. There will be more emphasis put on the predisposition assessment of juveniles. What criteria and standards will they use in making their assessments? Will they be culturally sensitive?
- 4. Tribal Court Systems.
- 5. The use of culturally appropriate treatment therapies for the Native problem child.
- 6. Statistics!
- 7. Matrimonial, Custody and Property Dispute on Indian lands.
- 8. The Child Welfare System and Native People Canadian Council on Social Development A two-year study with the following objectives:
 - (A) To identify and describe the weaknesses in

existing federal and provincial legislation, policies or programs which result in the provision of child welfare services to Native families which are inadequate or inappropriate.

- (3) To detail some of the policy and program options which are being advocated by Native organizations in different parts of the country.
- (C) To facilitate a resolution of the problems by providing information, advice and assistance to representatives of Native organizations, child welfare officials and provincial policy-makers who are attempting to develop feasible alternatives.

It is being prepared by Patrick Johnston.

3. Training Needs.

Concluding Suestions

- 1. Is there a need for an overarching organization to begin filling the gaps in the field of child welfare and justice?

 If not, who's going to do it:
- 2. Do the Native organizations and Native people of Ontario have the time, energy, finances and more importantly the commitment to build a new organization?

INTRODUCTION

It would appear that a profile of the typical native youth offender would include: a community of origin which is economically impoverished, an unstable family background, a high degree of contact with social service agencies (particularly white foster homes), limited knowledge and participation in Indian affairs, a low degree of Indian culture and a great sense of alienation from the mainstream society.

Dr. Don McCaskill
Patterns of Native Criminality
1974

He found that the large majority of wards interviewed had a long history of family instability with over 50 per cent not living with their families at the time of their committal to training school. Fifty-eight per cent stated their parents were not living together with half feeling that at least one of their parents had a drinking problem. Over 50 per cent had lived in foster homes before coming to training school. It is clear that there is a direct relationship between delinquent behaviour and the destruction of the natural family.

According to Hepworth's <u>Canada's Social Orphans</u>, there are approximately 300,000 status Indians and 750,000 non-status Indians and Metis in Canada—a little over three per cent of the total population. Of these, over 40 per cent (i.e. 420,000) are children under 15 years of age. In 1976/77 the number of Native children in the care of the provinces as a proportion of all children in care ranged from 39 per cent in British Columbia to 40 per cent in Alberta, 50 per cent in Saskatchewan, 60 per cent in Manitoba and nine per cent in Ontario. (However, almost

19 per cent of children in the care of Northern Ontario agencies were Native children.) Overall, more than four per cent of status Indian children and over 3.5 per cent of all Native children are in the care of the child welfare services, both provincial and federal, while the figure for all Canadian children is only 1.3 per cent.

The problem cannot be looked at in isolation . . . that the issues of education, housing, health, migration, economic development and alcoholism cannot be excluded from any discussion of the problems of the young Native offerder and destruction of the natural family. It is not the purpose of this discussion paper to present a lengthy description or exploration of Native conditions today and yesterday, but it would be useful to examine some of the circumstances around the destruction of the Native family.

It has only been recently that there have been homeless children: it can be said that this has been a direct result of the Christianization of the Indian people. When Indian People have been forced to acculturate, to have to go away to school, when missionaries imposed the Christian religion upon them, then it was that Indian communities began to fragment. As a result, Indian families which had been close and intact began to fall apart and relationships were not as close as before.

The same has happened to people moving into urban areas. Indian people have in effect become homeless in the cities, and in many cases family life has been devastated. This has caused the instances of homeless children.

Professor Douglas Sanders 1974 Report for the Law Reform Commission of Canada

The systematic destruction of the Native family through the residential school system separated parents from children, broke down the extended family and created a generation of people who never had the opportunity to learn parenting skills.

Where once a healthy child-centred society thrived and developed skills, the lack of parenting skills and family support has left its scars on Indian people and the ensuing generations. The unavailability of appropriate social services, both on and off reserve (i.e. personal and family counselling, alcohol and drug abuse programs, etc.) has created a situation in which Native family life has been allowed to deteriorate to the point where apprehension of the children for their own protection seems to be the only solution, or delinquent behaviour becomes the healthy response to an unhealthy set of circumstances.

I SELECTED POPULATION CHARACTERISTICS - STATISTICAL

(A) General Population

Native population is approximately 162,000 or two per cent of the total population of Intario.

Secretary of State estimates

Forty percent or approximately 64,800 are children under the age of 15 years.

Canadian Council on Children and Youth, Ottawa, 1978

The population by 1985 for ages under 15 years if present birth rate continues is expected to increase by approximately 36 per cent.

JAINS-Labour Market Problems of Native people in Ontario McMaster University, 1977

(B) Regional Differences

In Northwestern Ontario, the population increase is primarily due to the higher cirth rate among Native people. If present trends continue, the Native population will constitute up to 25 per cent of the Northern Region. In Kenora district, Native people are expected to comprise one-half (50 per cent) or more of the population by the year 2000.

A Review of Socio-Ecc. mic and Demographic Data Northern Ontario 1980

(C) Social Assistance

In excess of 70 per cent of the total Indian population on-reserve receives social assistance.

Four out of five children receiving child welfare service are from Indian families. "Many Indian people receive welfare services"

Chronicle Herald, Halifax October 16, 1978

(D) Children in Care

Frequency of Reason for Admission of Indian Children Taken into Care from 25 Communities.

Reason for Admission

2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	Parents Drunk Lack of Proper Supervision Parents in Hospital Deserted in Home Runaways Physical Abuse Marital Conflict Child Offender Unmarried Parent Parent - Child Conflict Lack of Housing	39 20 29 29 7 6 6 6	22.5% 22.5% 21.6% 21.0% 5.2% 4.0% 3.5% 3.5% 3.5% 2.9%
22.	Lack of Housing		
13.	Child Behaviour Problem Parents in Jail	<u>4</u>	2.3%
14. 15.	Child Drug Addiction Orphaned	2 	1.2% .6%
	TO	TAL 173	99.99%

A Starving Man Doesn't Argue Appendix D

In 1977 there were 1,169 Indian children in care in Ontario. Indian children in care constituted some 10% of the total number or ten times the national average. Nineteen per cent in Northern Ontario.

Canada's Social Orphans Hepworth-Canadian Council on Social Development 1978

Overall 4% of status Indian children and over 3.5% of all Native children are in the care of the Child Welfare Services, compared to 1.33% for all Canadian children.

Perception 1978
Canadian Council on Social
Development

The following figures represent the percentage of Native children in care of several Children's Aid Societies in 1976.

Kenora 88% Rainy River 66% Thunder 3ay 46% Kapuskasing 39%

Program Priorities for Children's Services

1978
Children's Services Division Ministry of Community and Social Services

(E) Adoption

Setween October 1, 1975 and September 30, 1976 of the 230 children over the age of 2 years advertised in the newspaper column "Today's Child" 45% were dative children.

Justice for Children Committee 1978

The percentage of status children adopted by Indian parents has varied from a high of 48% to a low of 15%; the average in recent years has been 23%

Hepworth, Canada's Social Orphans

(F) Native Inmates

1979 to 1980 Admission Statistics by Apparent Race to Adult Correctional Institutions in Ontario

Under 16

	<u>Native</u>	<u>Other</u>	<u>Total</u>	Native % of Total
Male	14	4 2	56	25%
Female	13	4	17	76%

Prior Experience with the Criminal Justice System

Altogether 84% (433) of the inmates reported that they had received convictions prior to the present experience. The average age at first conviction was 16.5 years. In fact 37% (156) of the reciaivists were first convicted as a juvenile. The reported dispositions of these first convictions were as follows:

- 41 suspended sentence
- 32 fine
- 121 adult probation
- 33 juvenile probation
- 160 adult incarceration
 - 61 training school

Jiven that so many had early experience with the courts, it is not surprising that a large number of jail inmates have an extensive history of difficulties with the law. What is surprising is that 80% of the inmates admitted that alcohol contributed to their first difficulty with the law.

Clearly the current experience is a continuation of a previously established pattern. A pattern which for many was set at a very early age.

Age at First Conviction

	<u>Male</u>		Female		<u>Total</u>		
	No.	7	No.	%	No.	 	
Under 12 12 - 15 13 - 13 13 - 24 25 pius	34 109 179 41 20	8.9 28.5 46.7 10.7 5.2	7 12 20 5 6	2.3 2.7 45.5 21.4 23.6	35 121 199 46 26	8.2 23.3 46.6 10.8 6.1	
Total	383		44		427		

The Native Inmate in Ontario (1981) Ontario Native Council on Justice and Ministry of Correctional Services

(G) <u>Selected Financial Costs in Ontario</u> for Native Persons

For Child Welfare under all agreements 1977 - 1978	\$ 4	1,441,604
For Day Care under all agreements 1977 - 1978	\$	838,233
For Juvenile Corrections under all agreements 1977 - 1978	ŝ	123,233
For Juvenile Corrections Residential under all agreements 1977 - 1978	\$	250,000
-	\$5.	653.070*

^{*} Estimate for Status Indian people only under Fed/ Provincial General Welfare Agreement 1965.

Appendix A-ll, Federal-Ontario Cost Sharing of Registered Indians by Definition of Eligible Expenditures and by Means of Federal-

4...

Reimbursement 1977 - 78.
Funding of Status Native Child
Welfare Programme,
Ministry of Community and Social
Services,
February 1980.

Total Estimated Costs for Native people in Ontario 1977-78*

<u>\$ 11,306,140</u>

^{*} It is reasonable to assume that at least an equal number of off-reserve aboriginal people would require services. A conservative estimate of costs related to Child Welfare Services, Day Care, etc. including off-reserve, Metis and Non-Status people 1977 - 78 as defined under G.W.A. would double the costs.

II JURISDICTION

Sub-Section 24 of Section 91 of the BNA Act reserves to Parliament the exclusive right to legislate for Indians. Section 92 of the BNA Act reserves to provincial legislatures the exclusive right to legislate on matters including what today are considered welfare matters, including child welfare. In keeping with this broad constitutional obligation, the policy of the Department of Indian Affairs has been to secure agreements with the provinces and territories to deliver child care services to Indian people. The extent of the Federal government responsibilities and in particular the level of financial responsibility for the care of Indian children has been the subject of debate and contention between the two levels of government for many years.

Prior to the end of World War II Hawthorn reports that neither the provincial Government nor private child welfare services operated to any extent on reserves. As is the case in so many other areas, reluctance on the part of provincial authorities to get involved in child welfare services to status Indians is based on financial considerations.

The 1967 Hawthorn Report, A survey of the Contemporary Indians of Canada said:

A number of provincial officials reported a pervasive fear of their political supervisors that the assumption of responsibilities was replete with such uncertain financial consequences that they would move toward agreement only with extreme caution and care.

This pervasive fear still permeates much of the present negotiations around children's services today.

In his study of the Canadian child welfare services for the Canadian Council on Social Development, Philip Hepworth outlines some of the problems resulting from gaps in jurisdiction.

Jurisdictional disputes still mean that some status Indian children do not receive the protection of the child welfare services except in life or death situations. DIAND social workers can remove children from their own homes only with the permission of their tarent, whereas it is the provincial social workers who have the authority through child welfare legislation to take a child into care then protection is needed.

Theoretically, there need be no problem about apprehending status Indian children if DIAND would automatically pay for the full cost of the services. However, DIAND claims that it is responsible only for status Indian children on the reserve or off the reserve for a given purpose or limited period of time. Thus, paradoxically, some status Indian children do not receive chili velfare services, or receive them only in extremis, whereas native children as a whole are over-represented in the children in care population.

The arrangements between the federal and provincial governments ... bespeak tremendous arbitrariness and variability. Whether services are delivered or not depends on the local availability of resources and the personal judgement of local personnel.

Many of the same problems facing on-reserve Indian children apply to the delivery of service to off reserve Non-Status and Metis families and children. Although there is not the same jurisdictional question, the politics of poverty, local circumstances, local policies, and the judgement and skill of the front-line worker determine the quality and level of service provided to Non-Status, Metis, and off-reserve Indian people.

It can fairly be argued that the same holds true for the provision of child welfare services to all children; however the social and economic circumstances of most native children appear to leave them vulnerable to more arbitrariness or inconsistency in child welfare practices than is true for other children.

With the possible inclusion of "the aborginal and treaty rights of the aboriginal peoples of Canada (Indian, Metis and Inuit; recognized and affirmed", the jurisdictional issues may become even more clouded. In anticipation of the patriation of the Constitution, the Province of Ontario is embarking on the development of corporate policy statement as it relates to aboriginal people. Issues to be included are Social Services, Education, Resource Development, Local Government, etc. and the financial and legal implications to the province. patriation process is seen by some within the Provincial Government as a further opportunity to erode the powers of aboriginal people, particularly band councils.) Although this is an internal process, there is a recognition that consultation will have to take place with aboriginal people at some point in time. Completion is expected sometime within the next year before going to cabinet.

Recently, Indian Bands across the country have begun to articulate in social service terms their aspirations of self-government (jurisdiction), self-sufficiency, social responsibility and self-determination consistent with those ideas. The following examples may be cited:

(A) In Ontario, the <u>Tripartite Task Group on Social Services</u> states community services should be <u>community based</u>, <u>Indian</u>

determined, Indian specific and band controlled. A six step plan was developed that would, over a period of time address social service needs within the framework of Indian family, community life, and political aspirations. Step 1 has been accepted unofficially in principle by the Provincial/Federal governments. Ontario receives 95% payback from the Federal Government.

Step 1: Indian Control of Indian Social Services (Tripartite) Objective: To reinterpret the existing agreement and the provincial policy framework.

Strategy:

- expand the role of the band welfare administrators to include social services planning for their bands;
- create a tri-level, tripartite (Ministry of Community (2) and Social Services/Department of Indian and Northern Affairs/Associations) social services planning structure to co-ordinate pro sam planning and linkage to sther human services programs (health/education/ employment etc.);
 - provide staff training and technical assistance to zand staff and band councils in social planning and social program planning;
 - fund Association Social Service Units to provide resources to (2) and (3) above;
 - involve bands in the definition of field staff roles (5) in Ministry of Community and Social Services' units and Children's Aid Societies serving Indian communi-
 - (6) institute a policy (MCSS) of substitute care placement that directs Indian clients to care in homes of a similar community and tribal background;
 - employ Indian languages in service delivery; (7) provide training in Indian language, history and culture for non-Indian staff serving Indian clients;
 - encourage bands to create prevention programs that will strengthen family and community ties;
 - (10) consult bands on standards for care for Indian
- ciients; (ll) develop Indian foster homes with band councils;
 - (12) increase funding for group homes and day care in Indian communities.

Toward Indian Community Care: Control of Indian Social Services

While accepting Step 1, with the rationalization of more effective service, there has not been acceptance of the concept of Indian control. This is perhaps due to (1) the Ontario Government's stated policy of Multi-culturalism -- everyone should be treated the same with no ethnic groups receiving special consideration, and (2) the jurisdictional implications -- recognition of Indian control would mean a perceived "giving up of power and ultimately control of resources and decision-making", and (3) financial considerations.

- (3) On April 22, 1980, the <u>Spallumcheen Indian Band of British Columbia</u> passed a By-Law within the terms of the Indian Act R.S.P. 149 Section 81 which placed the "exclusive jurisdiction over any child custody proceeding involving an Indian child notwithstanding the residence of the child", and the Provincial Court transference of proceeding to the jurisdiction of the Indian Band where the proceeding involves the placement of an Indian child or the termination of parental rights to an Indian child. At this time it is too early to determine what effect such a by-law will have on the area of Indian provincial and federal jurisdiction. (See Appendix "A")
- Services for Native People, submitted to Community and Social Services in 1981. The major recommendations for a centralized approach to native residential services was refused outright in favour of shifting the responsibility to the municipality level. The service would be subject to current legislation, municipality co-operation and financial availability. In spite of the extensive consultation and development process,

there was not the outcome consistent with the goals of providing appropriate services (Native specific), increased involvement in planning and adequate financing.

Survey 1979" and their recent experience with Child Welfare authorities in the City of Toronto has taken the Native community to a new level of commitment and awareness.

Robert S. Holota, the Counselling Unit Director of the Centre, said in a recent report: "If Indian people are to survive we must seek control of our children through the advocacy of maintaining the Indian child in the Indian community, but we must be prepared to back up our talk in court with resources to help families stay together."

QUESTIONS

- I. Is the future of our children and families a priority for our political leadership and decision-makers? In the western provinces some of the native organizations have used the issue as a vehicle to further their political aspirations of self-determination.
- E. If we can't protect and nurture our own children and families, how are we ever truly going to take responsibility for our future?
- I. Ontario is developing a Corporate Policy Statement regarding Aboriginal Feople in anticipation of the Constitution's
 patriation can be respond? Should we?

III LEGISLATION

In the Provincial and Federal Legislatures there are a number of significant changes being proposed and implemented that will have a major impact on the native child and family in the future. They will include the Federal Government's Young Offenders Act and the Province of Ontario's Omnibus Legislation for Children's Services. The introduction of this legislation may provide the Native people the opportunity to: (1) act as a catalyst for organizations and development of Native responses to complex issues such as child welfare and justice; (2) provide meaningful impact into (a) Legislative Developments, and (b) Implementation strategies; and (3) institutionalize program mechanisms that would better meet the needs of the Native people of Ontario.

(A) The Young Offenders Act

The Young Offenders Act (C-61) will replace the outmoded Juvenile Delinquents Act in an effort to reflect present practices and attitudes about young people. The new Act blends three principles: that young people should be held more responsible for their behaviour but not wholly accountable, that society has a right to protection and that young people have the same rights to due process of law and fair and equal treatment as adults.

Parental responsibility is explicitly recognized in the legislation. Parents will be encouraged and, if necessary, required to take an active part in any proceedings pertaining to their children.

The Act covers only those young people charged with specific offences against the Criminal Code and other Federal statutes, not offences against provincial statutes and municipal by-laws. It also states that a child below the age of 12 will no longer be considered accountable under Canadian law. Although the maximum age of criminal responsibility is set at 18, the provinces will be allowed the flexibility to select an alternate maximum. In Ontario this is expected to remain at 16.

The new legislation would formally recognize and sanction the practice of screening and diversion by providing an expanded range of sentencing alternatives together with the increased use of assessments and predisposition reports.

Unlike the <u>Juvenile Delinquents Act</u>, the new law would provide for both the specific right to counsel and for instruction of rights at all stages in the legal proceedings.

A wide range of sentencing dispositions are geared to meet the needs of juveniles and to take into consideration the rights of the victims of crime. The dispositions are:

- absolute discharge
- fine to a maximum of \$1,000
- a restitution or compensation order for actual loss or damage to property, loss of income or special damages arising from personal injury,
- order for compensation in kind or by way of personal service,
- community service order,
- probation to a maximum of two years,

- committal to intermittent or continuous custody (not to exceed two years),
- provision for ancillary conditions (e.g. order of forfeiture of illegally possessed goods, prohibition of firearms).

In contrast to the <u>Juvenile Delinquents Act</u> which allows open-ended dispositions, the new Act specifies that sentences must be for a definite length of time not exceeding two years.

A provision has been included in the Act to ensure that each disposition is monitored continuously. A custody sentence will be reviewed at least once per year by the youth court or a provincial review board while non-custody dispositions are to be reassessed by the youth court.

Under the new Act, the records of a young offender will be destroyed and he or she given a "fresh start" once a sentence is completed and no further offences are committed for a qualifying period.

This uninterrupted crime-free period will be two years for those who receive summary convictions and five years for the indictable offences.

The Young Offenders Act is federal legislation presently in its second reading in Ottawa. During the second reading the Act goes to the Standing Committee on Justice and Legal Affairs where submissions from the public may be heard. The deadline for submissions was August 19, 1981, although there may be a possibility of the committee accepting a brief at this late date. Mr. William Corbett (613) 995-5389 is the Clerk of the Standing Committee.

(If enough presence is brought to bear, the federal government could include special legislative considerations for aboriginal people. This process would require intensive lobbying of committee members.)

The implementation of the Young Offenders Act is the jurisdiction of the Provincial Government with the intergovernmental negotiations in process for a number of years.

The existing Implementation Plan is to have a Federal Training and Orientation Unit which would be available to the province. (Judge Coward, originally from Manitoba and Alberta, has been appointed to head the implementation.) To date there has not been any significant Native input at this level regarding the implementation strategy. This may be a productive place to intervene.

Mr. Doug McConney of the Children's Policy Unit, Community and Social Services, is responsible for the co-ordination and provincial planning around the Young Offenders Act pre-implementation. The Province is working on the assumption that the Act will be made law sometime in the Spring of 1983. Through his office a consultation paper is being developed that would outline suggestions and procedures for implementing the bill throughout the province. This paper should be available shortly for distribution. It is hoped that the public consultation and final response would be ready for the Spring of 1982, leaving approximately one year for training, preparation of material and orientation of personnel and appropriate agencies.

To date there has not been any special consideration given

to aboriginal people in terms of the suggested provincial response to the Young Offenders Act or its pre-implementation stage. Mr. McConney requested the Native organizations' help in identifying appropriate agencies and organizations that copies of the consultation paper could be sent to.

Depending upon the availability of community resources, the Act would allow for positive developments in the area of:

- 1. <u>Predisposition assessments</u> required if a judge is considering custody proceedings or movement to an adult court, otherwise it is at the discretion of the judge. This could be most aptly provided for with the aid of a Native Family Court Worker or a Native Probation and After-Care Officer; and
- 2. <u>Dispositions</u> the flexibility allowed for in the legislation around the area of diversion options, community service orders, restitution and compensation, would require community youth services to be available; and
- 3. Advocacy the Review of the Ontario Native Courtwork Program 1980 prepared for the Ontario Native Council on Justice and the Ontario Federation of Indian Friendship Centres, stated, "Under this new legislation it is our belief that courtworkers will be called upon to play a significant role in ensuring that Native young persons and their parents are adequately informed of their rights and freedoms under the Act and that they have real access to the best available legal representation and youth services."

In most Native communities these resources are not available. There have been a number of pilot projects implemented for adult offenders i.e. N'Amerind Community Service Orders and Diversion

activities through Remote Northwest Programs. If our children are to have such alternatives to detention available, this program area will have to be expanded considerably.

QUESTIONS

- I. Should the Ontario Native Council on Justice, another Ontario organization or mechanism make a presentation to the Cabinet Standing Committee or Solicitor General regarding implementation strategies for young offenders.
- E. Should the Council or another group in Ontario carefully examine the Ontario government's pre-implementation and implementation strategies for Young Offenders Act.
- E. Is there an opportunity within Ontario's Implementation plan to sensitize judges, frown attorneys and the juvenility justice system worker to the special needs of Native children and families.
- (B) The Omnibus Bill (Children's Services Act of Ontario)

In mid 1977, Children's Services Division of Community and Social Services was given responsibility for all Children's Services in the province. This development has required a considerable degree of policy and program consolidation and. in some cases, legislative reform as was the case in 1978 Amendments to the Child Welfare Act. In keeping with this general thrust, the province is preparing a major piece of legislation which would consolidate provincial child legislation under one Act. Existing legislation that would be affected include:

- . The Charitable Institutions Act
- . The Child Welfare Act, 1978, as amended Child Welfare Amendment Act, 1979
- . The Child Welfare Municipal Payments Continuance Act, 1976
- . The Children's Boarding Homes Act, 1978
- . The Children's Institutions Act, 1978
- . The Children's Mental Health Services Act, 1978
- . The Children's Probation Act, 1978
- . The Children's Residential Services Act, 1978
- . The Day Nurseries Act, 1978
- . The Developmental Services Act, 1974
- . The Homes for Retarded Persons Act
- . The Provincial Courts Act (part)
- . The Training Schools Act
- . The Unified Family Court Act (part)

The general format of the Provincial Consultation paper would include:

- Preamble A description of the Ministry's principles for Service Delivery, for example:
 - (a) For most individuals in our society, and certainly for children, the family is the elementary social group. Services to children, therefore, sught to assist rather than compete with the family. It would follow, therefore, that preventive services and other means of maintaining family integrity must have enhanced priority.
 - (b) Each child and each family is unique with unique needs which change from time to time. A primary factor determining the response to these must be the needs themselves and not the structures and requirements of agencies and institutions established to provide service.
 - '2) All persons ought to have equal access to service in spite of regional or other

differences. This implies the existence or development (or at least availability) in all areas of an adequate
spectrum of service from prevention to
highly specialized residential care.

- (d) Help is most effective when it is seen as a response to the person or family's own perception of its requirements. Service, therefore, ought to be provided in a fashion which acknowledges the necessity for the consumer to be involved in the process, adequately informed and protected against imposition of unwanted help with appropriate safeguards.
- (e) All attempts to intervene in the life of of a child or family must be based on the utilization of means which recognize cultural uniqueness and also minimize external perceptions of differentness because of the need for care or assistance. This means that variance across ethnic, subcultural, regional and age differences where unjustifiable in terms of unique requirements.

Program Priorities for Children's Services in 1978

- The Delivery System
- 3. Voluntary Services
- 4. Children in need of Protection
- 5. Rights of Children in Care
- 6. Adoption and Foster Guardianship
- 7. Young Offenders
- 8. Records and Confidentiality

The provincial government is working toward legislation that can be applied to native and non-native people alike, while being aware of the jurisdictional sensitivities around status Indian people. Dick Barnhorst, Children's Policy Development, (965-6237) is the major writer for COMSOC. Professor Brad Morse, of the Faculty of Law of the University of Ottawa has

produced a paper that makes specific recommendations in the area of Native Children's Services. This paper is an internal document and the only formal major research effort to date that attempts to come to grips with Native people's concerns within the context of the Omnibus legislation.

COMSOC is prepared to enter into a process with the Native people of Ontario to obtain input. They have publicly stated at the Ontario Native Women's Conference Annual Meeting 1981 that they welcomed the development of a steering committee that would provide input into the legislative consolidation process on behalf of status and urban Native people.

COMSOC has also obtained financing from the Laidlaw Foundation for a Seminar with Native experts in the social welfare field. It is their hope that through the workshop COMSOC will be able to receive specific direction on some of the major issues facing Native people today.

QUESTIONS

- Examples of questions COMSOC is asking for the Laidlaw Seminar:
 - (A) Should the responsibility for the delivery of child welfare services be transferred to Native organizations?
 - (3) Should child welfare agencies with Native children on their caseloads be required to have Native representation on their boards of directors?
 - (C) Before apprehending a Native child on or off a reserve, should the agency be required to contact the chief and discuss the alternatives to apprehension?
 - (D) What guidelines should be in legislation to improve the court's decision-making at the

dispositional stage of child protection proceedings? e.g. should there be a preference for placing Native children with Native families?

- (E) Should the judicial function be transferred to Native courts? If so, under what circumstances? Should the consent of the Native family be required?
- (F) Should the same standard for child protection intervention apply to both non-Hative and Hative families?
- (G) Should the agency be required to give notice of child protection proceedings to the chief and council? Should the sand have a right to intervene in any child protection proceeding involving band children?
- (E) Should a Native lay panel system be established to assist the court?
- 2. Is COMSOC asking the appropriate people the questions?
- 3. Fre these the appropriate questions at this time?
- i. illitional questions should be asked?
- I. What additional research and consultation is required to anticipate the impact of thise decisions on our communities?
- 6. The Social Services Tripartite Program for on-reserve Indians describes a process that will enable Indian impact in the legislative process during the latter steps. Are the three parties (DIA, COMSOC and Indian organizations) prepared to go the whole six steps?
- 7. Is a one or two-week seminar consultation with Native experts appropriate and/or sufficient when you consider that decisions may be made that will affect our chiltren's lives for generations to come?
- 3. Are the few thousands of dollars to be stent on this seminar process adequate when you consider that the tresent costs to the governments of Canada and Ontario on aboriginal child welfare alone are over 11 million dollars a year?
- 3. Is there a better process?
- if. Are our communities at a point whereby they can provide the input necessary to answer such questions?

- in spite of the Minister's assurances, it seems that the Province of Intario is not interested or serious child relfare legislation areas. What planning by informed participation in the Omnibus legislation?
- l2. That resources financial, informational and human must be provided to ensure proper consultation?
- ls. Those responsibility is it to provide these resources?
- (C) Indian Child Welfare Act Publication 95-608

1. Legislation

There was frequent mention of the American <u>Indian</u>

<u>Child Welfare Act</u> during the consultation. The following is a history and explanation of the Act, with some of the major problems to date around its implementation.

Indian families and children, like all imerican families, deserve to be protected and supported by government rather than ignored or destroyed. The rights of Indian families to raise their children as they wish have not always terent of all Indian children are raised in foster homes or adoptive institutions. Some of the prevented if proper social services as well resources were available to Indians.

Indian Family Defence Publication December 1978

The above statement is a reply made by President-Elect Carter when asked whether his administration would recommend legislation and adopt administrative reform to protect and strengthen American Indian family life.

On April 8-9, 1974, Senator James Abourezk chaired the Indian-Child-Welfare-Oversight Hearings held by the Senate Subcommittee on Indian Affairs. During these hearings, there was an enormous response from Native peoples across the United

States supporting a change in services and protection of rights of the Native American child and his family.

On August 27, 1976, Senator Abourezk introduced the <u>Indian</u> Child Welfare Ac' of 1976. The Act was intended to:

- 1) eliminate Indian parent-child separation,
- 2) end discrimination that prevents Indian families from qualifying as foster or adoptive families, and
- 3) provide Indian communities with comprehensive child welfare and family-service programs.

Congress finally passed the <u>Indian Child Welfare Act</u> on November 8, 1978 - Public Law 95-608. (Appendix "B" - Public Law 95-608 - <u>Indian Child Welfare Act</u>)

Prior to the introduction of this Act, there were various groups in some areas throughout the country who were trying to deal, in their communities, with many of the issues which were being addressed in the 1974 hearings. One such group was the Native American Child Protection Council which was established in 1972 as a non-profit organization whose purpose was to respond to the needs of many Indian families, particularly relating to Indian children. It was run on a volunteer basis with no grants. The organization was concerned with the practices and policies of various social services agencies as they affect the lives of the Native American community, i.e.: placement of Indian children in non-Indian foster and adoption homes with little regard or respect for the Indian child's racial and cultural heritage. Much of the Council's work was in the area of placement of Indian children in Indian homes, also recruitment of these homes. There were many groups who,

through various methods, and, in most cases as volunteers, did the same type of work as the Native American Child Protection Council back in the early 70's. The introduction of the Indian Child Welfare Act, 1978, has recognized what these people have been saying for years regarding the Indian child's need for cultural identification, values and environment!

When the Indian Child Welfare Act was passed in November 1978, many Native people of the United States felt that this was a big step forward with regard to Native children's rights being protected. They felt their major victories within the Act were as follows:

- (a) Tribes could take steps to intervene in Indian child cases dealing with: i) foster care placements, ii) termination of parental rights, iii) preadoptive placements, and iv) adoptive placement hearings.
- (b) Any foster care or preadoptive placement preference shall be given to:
 - members of the child's extended family
 - other members of the Indian child's tribe
 - other Indian families
 - licensed Indian foster homes
 - institutions approved either by the child's tribe or operated by an Indian organization
- (c) Placement preferences of the Indian child or parent shall be considered. Standards applied in meeting the preference requirements shall be the prevailing social and cultural standards of the Indian community.

At a recent conference on Indian Health and Human Services,

Mr. Browning Pipestem, a Native attorney from Norman, Oklahoma, shared with the participants some of his views regarding the Indian Child Welfare Act. He felt that, in many cases, Indian people were misinterpreting the Indian Child Welfare Act and reading more into what was its actual intent and purpose, thus blowing the whole document out of proportion. He tried to make the participants aware that the Act was directed to the state court and agencies. The Act bears little relationship to the tribal system, nor does it create a standard for Indian courts. He stressed the importance of the tribal courts developing their own codes and system in dealing with Indian Child Welfare Act cases.

Basically what the Act does do is this: it appoints the Indian tribe to monitor the state court and agencies' performance regarding the use of the Indian Child Welfare Act. This, he felt, was the most important aspect of the Act, and he stressed the importance of the tribe's setting up a monitoring system which would be able to deal with cases pertaining to the tribe.

Because the Act is very new, problem areas are just begining to surface. One such area is that of child custody. Sometimes one parent takes a case to the tribal court, and the
other parent deals with the state court. This can produce
different rulings and bring about a state court versus tribal
court decision.

Tribal Court System and Support Services (resource person: Theodore Holappa, Tribal Judge, Keweenaw Bay Tribal Center,

Michigan)

Keweenaw Bay Tribal Court was established in 1972, and presently consists of one chief judge and one associate judge. Funds are provided by the Bureau of Indian Affairs to operate the court and assist in ongoing training of tribal judges.

Tribal Court has the final say in the administration of the <u>Indian Child Welfare Act</u>. It must finalize and create some type of response to the case presently before it.

The Tribal Court requires quite a strong support system, both internally and with external agencies.

The Child Welfare Committee is one such group which has been developed by the Tribal Council to assist the Tribal Court. Members of this committee are appointed by the Council from members of the community, and are responsible for all matters dealing with the Indian Child Welfare Act.

The Committee has decided it will intervene in every Indian child welfare case, but may not necessarily ask for the transfer of every case. Once the Committee intervenes, they can then request that the Court obtain files regarding the specific case. The Committee studies the case and makes a decision regarding the transfer of the case from state to tribal court. The Tribal Court holds transfer hearings on whether to accept or reject cases brought before them. If the Tribal Court accepts a case, a petition for transfer is required. The Tribal Court deals with a number of agencies regarding Indian child welfare cases, i.e.: Michigan Child Welfare Agency, Child Protection Workers. The Child Welfare

Committee assists in the development of the case with agency workers. Once the case is ready, the Tribal Court begins to hear evidence and comes to some decision.

The Michigan Child Welfare agency reports to both the Child Welfare Committee and the Judge of the Tribal Court when reviewing cases, etc.

The Keweenaw Band is in the process of building a Tribal Foster Group Home for the care and treatment of Indian children.

Urban Indian Child and Family Service Programs:

Resources - Buddy Raphael Tribal Chairman Grand Rapids, Michigan

> Philip Alevie Indian Child and Family Service Worker Lansing, Michigan

The secretary is also authorized to make grants to

Indian organizations to establish and operate off-reservation

Indian child and family service programs.

Many types of these programs are just beginning to develor.

The types of services offered vary in order to meet the needs
of their areas. However, all programs seen address the following
areas of importance:

- (a) Insure that the provisions of the <u>Indian Chili Wel</u>are Act are adhered to in the judicial systems.
- (b) Decrease the number of Indian children being taken out of the family unit.
- (c) Increase the number of Indian foster care homes.
- (d) Operate and maintain facilities and services for counselling and treatment of Indian families and Indian foster and adoptive children.

Areas of concern in these types of programs are to be recognized by family services, courts, social services, and foster care agencies, who try to work together on cases dealing with Indian children. The training of the community regarding the rights and needs of Indian children will make the community fully aware of how the Act works.

For many years, Indian people have worked very hard for the realization of an Act of this kind, but unfortunately have failed to follow through in the area of building up resources such as Indian and foster adoptive parents. If the Indian foster adoptive placements are unavailable, the child will have to go into a non-Native environment, and it would be the responsibility of the worker to ensure that Native resources are utilized to benefit the child and his cultural differences.

Native child welfare programs are finding that adolescents are placement problems among both Native and non-Native homes. Tribes cannot or will not find the monies which are needed to run and staff programs needed to carry out full services which can respond properly to the child's needs. Shortage of qualified, trained Native staff is also a problem.

Indian tribes are going to be faced with serious questions about what kinds of services they have available.

The <u>Indian Child Welfare Act/1978</u> is definitely a good piece of legislation if the Indian people are ready to take responsibility. This would require the Indian people to monitor very closely every phase of the Act, working very

closely with outside agencies, and, most important, being able to build up the family and community structure and services to ensure the best possible care for their children.

QUESTIONS

- l. Is separate legislation similar to the American <u>Indian</u>

 <u>Child Welfare Act</u> necessary in order to protect our children or will existing services and proposed legislation provide the same protection?
- 2. What new institutions will have to be developed?

ISSUE DEVELOPMENT AND CONCERNS

During the preparation of this discussion paper, a number of individuals both Native and non-Native were interviewed who are actively involved in shaping the future of our children in Ontario. (See Appendix E.) It was not a scientifically representative sample, as was the case in the <u>Social Services Review</u> or the <u>Urban Task Force Study</u>, but rather a cross-section of people who could provide a perspective based on experience. For the sharing of their time, thoughts and feelings, we are extremely grateful.

The following are some of the issues which surfaced during the interviewing process:

(A) Adoption and Substitute Care:

At the recent Ontario Native Women's Association annual meeting, three resolutions were passed dealing with native child welfare and adoption policies.

They read as follows:

Resolution #13

Be it resolved that the ONWA Board of Directors make recommendations to the C.A.S. to evaluate the adoption policies as they presently exist with a view to changing any part of the C.A.S. policies that adversely affect Native people from becoming potential adoptive parents.

Resolution #6

Be it resolved that ONWA work to establish a communication system between the Social Services Review Planning Group and the Task Force on Native People in the Urban Setting working group in order to ensure that the Native Child Welfare Program includes a steering committee comprised of Native people and especially ONWA Board members.

Resolution #10

Be it resolved that ONWA participate fully and strongly in all consultation regarding any changes in the adoption procedures affecting Native children and how they are to be placed in adoptive or foster homes.

Annual Meeting Ontario Native Women's Association July 1981

These resolutions are a landmark in that for the first time one of the major Native organizations in Ontario has stepped forward to address children's welfare issues as a priority.

Many changes must occur, both within the delivery systems and within our own communities and families for there to be a change for the better.

As of June 30, 1980, there were 1152 Native children in care in the Province of Ontario. (From the Children's Aid Society's Monthly Statement Report, Form V.) Many of our parents often feel inadequate, confused, ill-prepared and powerless in the face of the authority of Children's Aid Society's workers and the Family Court System.

Positive approaches to this problem have been tried in other parts of the country.

hired two women from the Cowichan Band to conduct an information exchange on adoption and fostering for the Band. Though Duncan was reported at that time to have the worst housing problem of any reserve in the country,

these women succeeded in finding adoptive parents for seven children and foster families for three more. Their home studies reflected Indian standards of adequate parenting, rather than material and economic concerns. An outgrowth of the project was increased Band responsibility for child welfare through the establishment of a receiving home and a hostel for families on the reserve, as well as the hiring of the two part-time social workers exclusively for the Cowichan Band.

2. From October 1975 to June 1976, the Voice of Alberta Native Women's Society, with assistance from Alberta Social Services, employed 22 Native women to promote foster cases and recruit foster homes among Native families throughout that province. Each of the women worked in her home community, determining the number of children living with their relatives who were entitled to receive foster care subsidies, explaining the foster care program to Native families in their own language, and acting as liaison between interested families and the social worker until the families felt comfortable with the worker. In addition, the women identified

community programs that would help prevent family breakdown - babysitting, homemakers, recreation, health care, alcohol abuse, personal and family counselling. The project identified 257 Native families willing to provide foster care. Of these, 103 were approved by the Department of Social Services, and 79 were to be given consideration at a later date. Annie Cotton, the foster care worker for the Lethbridge area, describes some of the reasons for the success of the project:

The native families were very much in favour of the program. They thank me for taking the time to see them, that I got them involved. Everywhere I go, people stop me to know more about my duties. Who would be qualified to be foster parents? Some want to be of service, to take in foster children, because they understand about the problems. Sometimes I end up counselling couples who I happen to come by and are in the midst of disagreements. Door to door is very much appreciated as people don't have transportation. It does make me feel good, and themselves, that there is sumeone who cares to listen and talk.

Snowsill - Our Children Our Future (Research Report)

The success of these two projects indicates that there are Native families able and willing to provide foster care for Native children, provided that their involvement is encouraged by Native workers in the community who speak their language and can provide the necessary support. They are considered to be model projects for the recruitment of Native homes by both the

provincial social service agencies that supported them.

On May 5, 1980, Steven Unger, Executive Director, Association on American Indian Affairs, Inc. (432 Park Avenue South, New York, NY 10016) made the following summarized statement to the Commission on Immigration and Refugee Policy:

The AAIA urges the Select Commission on Immigration and Refugee Policy to investigate whether large numbers of Canadian Indian children are being brought into the United States illegally for placement in adoption and foster care.

Extensive evidence indicates that large numbers of Canadian Indian children have been brought into the United States for adoption. This has been a grave concern of Indian people on both sides of the border for a number of years. Testimony by Indian people has indicated that existing non-Indian child welfare systems in both countries have seriously undermined the Indian family structure.

In enacting the Indian Child Welfare Act in 1978, Congress legislated a long-overaue reform of Indian child-placement practices in the United States. The Act will halt the unwarranted removal of American Indian children from their families. It would be tragic, however, if the reforms adopted here, by limiting the number of Indian children available for adoption, unintentionally exacerbate pressure to transport Canadian Indian children into the United States for adoption.

The recommendations of the Association ask the Commission to examine the scope of the problem, and to seek legislation to provide the same safeguards for Canadian Indian parents and children as are accorded American parents in the United States.

QUESTIONS

- i. How can the Native organizations of Ontario work with ONWA in the critical area of adoption and substitute care?
- 2. Should there be, as Justice Thomas Berger recommended in the 1975 British Columbia Royal Commission into Family and Child Law:

(a) Increased involvement of Indian people at every level in the delivery of social services, including representation on child welfare review boards, community resource boards, and planning committees for the placement of Indian children.

.. . .

- (b) Support for Indian autonomy in the implementation and provision of preventive social programs in the Indian communities.
- (c) Recruitment and development of Indian foster and adoptive homes, as well as receiving and group homes on reserves staffed by Indian people.
- (d) Hiring of more Indian consultants and line staff by social service and child welfare agencies.
- (e) Increased training opportunities for Indian people in the field of social work, and recognition of the importance of "Indian expertise" in lieu of academic education.
- (f) Orientation to Indian culture for non-Indian social workers who work with Indian people.
- (g) Subsidized adoption as required for Indian parents wishing to adopt Indian children, and recognition of Indian custom adoptions as legal adoptions.
- (:) Orientation to Indian culture for non-Indian adopting parents, and the signing of an agreement confirming their willingness to familiarize the child with his Indian heritage.
- (i) Support for a network of legal services by Native people for Native people.
- 3. What can be done for those Native children who have already been adopted by non-Native families? Many of them are status Indians but may be unaware of this fact.
- 4. How can Ontario play a role in the resolution of the problem of the international movement of Native children for adoptive purposes?

(B) <u>Delivery Systems</u>

At this time, the number of Native people working for Children's Aid Societies across the province is unavailable, although it is quite apparent that some jurisdictions have made efforts to hire Native staff, and the number is increasing.

With regard to representation on the Boards of Directors for Children's Aid Societies, the situation ranges from the Six Nation' Children's Aid Society, where Indian people have been delivering services through their own society for many years, to no Native representation, despite the significant Native caseload. In Northwestern Ontario, Grand Council Treaty #3 and its bands have had to apply considerable pressure to obtain more than token representation on a Children's Aid Society Board of Directors in their region.

During the interviews, it was pointed out that there was a definite need for greater co-operation and co-ordination of services at the community level. In many areas the trust level among the different agencies and workers is very low, which works against the healthy development of child, family and community. In some cases, there is a fear among front-line workers that the sharing of information with particular agencies or individuals will hurt the child or f mily in possible future legal proceedings around their case. In addition, Native organizations and staff are frequently perceived as having no status by Social Service agencies. This attitude of superiority limits co-operation.

QUESTIONS

- 1. The Tripartite Social Services Task Group has a plan for eventual Indian control of social services. Should there be a similar plan for off-reserve Native people? If so, what organization would initiate it?
- 2. Would it be best to deal with the issues of representation on local C.A.S. boards through, for example, the Children's Services Omnibus Consultation process, or let local Native organizations and bands deal with the issues

Inmate Survey - ONCJ 1981: 80 per cent of inmates said "alcohol contributed to first problem with the law."

QUESTIONS

- Should the Council, through its member organizations, be working more closely with the Alcohol and Substance Abuse Program of Ontario?
- 2. If so, what kind of input should the Council provide?

(F) Counselling and Homemakers' Services

A number of people mentioned the need for juvenile counselling and family counselling (crisis and social). In Moose Factory, for example, there is a Native Adolescence Counsellor (Mental Health Worker) through Queen's University. She accepts referrals from C.A.S., the school and the psychiatric clinic. Much of the preventive work is around cultural events. Shawl-making for discipline-problem girls. Informal once-a-week discussion groups. Drum group, feasts, youth-elder gatherings, concerts. They require a male counsellor. The boys have a difficult time relating to a young woman counsellor.

Homemakers have been identified as being required where there are families that need:

- 1. help in terms of housekeeping and child-care, otherwise losing the children for neglect, or
- 2. in aiding a mother to readjust to the return of children from care. This would also require financing to recruit and train the homemakers.

QUESTIONS

- 1. How can we ensure the Native Family and Courtwork Program provides the best possible service to our children and families now and on a long-term basis?
- 2. Does the Council have a role to glay in the Family and Children Courtwork Program?
- 3. Is the OFIFC the best structure to house the Program?
- 4. If OFIFC is not the most appropriate structure, what structure is?

(E) Ontario Native Substance Abuse Program

This program is presently in the process of negotiating funds, restructuring and developing its long-term goals. The community-based programs have alternative programs for youth and adults. Depending on the priorities of the communities and the staffing available some youth prevention work has been initiated. In many communities, it is the only form of youth services available. In many of our communities, the pattern of substance abuse is emerging among children at increasingly younger ages:

Youth with "nothing to do" (neglected)

Gas, glue, alcohol, etc.

Stealing

Violent Behaviour

Vandalism

57

Trouble with the law

The relationship between substance abuse, alcohol abuse and the Native offender is well documented, i.e.:

worked out jointly by the local C.A.S. and Band Councils. Walpole Island and Osnaburgh have recently submitted proposals under the same program. Such developmental programs seem to provide the opportunity for the communities to start seriously to come to grips with their own problems in their own way.

QUESTIONS

- Ecw can Native parenting skills programs be made availsile in Ontario? Who should be doing it?
- Eow can we make available more Native child welfare Levelopmental programs in Ontario? Who should be taking the initiative?

(D) Family Courtworkers Program

The Ontario Federation of Indian Friendship Centers has taken the initiative by proposing a pilot project to include five family courtworkers to be housed out of selected friendship centers and funded by the Province of Ontario. Clearly, the need has been demonstrated in the Review of the Ontario Native Courtworker Program and many other recent studies. This is a new program and potentially can have a great impact on how our children and families, both on reserves and off, are treated by the court system. The general feeling was that this program should be directed more to child welfare rather than justice areas as such. This suggestion is based upon perceived need. An overriding concern was that it be done right or not at all.

as the need arises?

3. Is there some means whereby co-ordination of children-related services at the community level can be achieved?

(C) Parenting Skills and Developmental Programs

In a number of places across the country, a number of programs have been started to intervene at the parent level in order to attempt to break the patterns of child neglect and the disruption of the natural family by the judicial and welfare system.

Center in Thunder Bay, directed by Mrs. Edith MacLeod, to get a pilot project going related to developing parenting and coping skills for Native women in Northern Ontario.

The Native Counselling Services of Alberta has a program entitled Family Life Improvement Program (FLIP) which focuses on helping mothers deal more effectively with their children. Through the program, they hope to reduce parental abuse and neglect and to support the parent during the process of reuniting with a child who has been removed from the family.

Through the COMSOC's On-Reserve Child Welfare Program, funded 95% by the Department of Indian Affairs through the Social Services agreement, a number of community-based, culturally appropriate services are being implemented throughout reserves across Ontario. The Rainy River pilot program evaluation showed "a reduction in non-Native off-reserve care and an increase in on-reserve care particularly in the placement of foster children." The programs are

- (G) Residential Services for Native Children and Families

 This was frequently described as a need.
- (H) Justice-Related Education in the Schools i.e. : Rights

(I) Police Behaviour

Police behaviour was in many cases in the North described as brutal, or there was use of excessive force. There was concern about the children losing respect for the law when they see their parents hurt by the police. One person felt that there should be an inquir, into police brutality in the North. It affects not only Native people but non-Native people also.

(J) Youth Development

A number of communities have strong Native youth clubs, as in North Bay and Thunder Bay. Youth Resource Committees have also been developed. Leadership, responsibility, inter-personal and social skills are some of the benefits to participants.

The Li'I Beavers' program, this past year, has been decentralized to Community and Social Services District Offices, with each center responsible for negotiating their own contract. The program is in the process of expansion with five new clubs to open in 1982, and a potential for more in 1983. This may mean some reserves will be developing these unique cultural, educational, recreational, and preventive programs in the next few years.

insensitive to the realities of Indian life. There is an assumption that because a parent drinks a lot that they are incapable as parents. Most frequently, there is no advocate for the Native person or interpreter of Native life that can help the judge or agency make an appropriate response.

(L) Suggested Future Research Topics

Are the following proposed topics and questions sufficient to meet our long-term needs? Are there additional research areas that should be covered?

- Paralegal Native Investigators especially trained for child and family welfare issues.
- Lay panels to advise judges.
- 3. Policy and guidelines re: family clinics. There will be more emphasis put on the predisposition assessment of juveniles. What criteria and standards will they use in making their assessments? Will they be culturally sensitive?
- 4. Tribal Court Systems.
- 5. The use of culturally appropriate treatment therapies for the Native problem child.
- 6. Statistics!
- 7. Matrimonial, Custody and Property Dispute on Indian lands.
- 8. The Child Welfare System and Native People Canadian Council on Social Development A two-year
 study with the following objectives:

- a) To identify and describe the weaknesses in existing federal and provincial legislation, policies or programs which result in the provision of child welfare services to Native families which are inadequate or inappropriate.
- b) To detail some of the policy and program options which are being advocated by Native organizations in different parts of the country.
- c) To facilitate a resolution of the problems by providing information, advice and assistance to representatives of Native organizations, child welfare officials and provincial policy-makers who are attempting to develop feasible alternatives.

It is being prepared by Patrick Johnston.

9. Training Needs.

CONCLUDING QUESTIONS

- I. Is there a need for an overarching organization to begin filling the gaps in the field of child welfare and justice? If not, who is going to do it? (See Appendix "C" "Alberta Model")
- 2. Do the Native organizations and Native people of Ontario have the time, energy, finances, and, more important, the commitment to build a new organization?

V IMMEDIATE ALTERNATIVES FOR COUNCIL

- The Council could set up a Working Committee to examine discussion paper in more depth and report back to Council at next meeting.
- 2. The Council, in conjunction with ONWA, could organize the response of Native organizations to the proposed Omnibus Bill. This process may include conference and steering committee mechanism.

. The Council could set some priorities now and through a

APPENDIX "A"

A BY-LAW FOR THE CARE OF OUR INDIAN CHILDREN: SPALLUMCHEEN INDIAN BAND BY-LAW #3 - 1980

- 1. RECOGNIZING the special relationship which exists among band members to care for each other and to govern themselves in accordance with the five basic principles of Indian government:
 - (1) WE ARE THE ORIGINAL PEOPLE OF THIS LAND AND HAVE THE ABSOLUTE RIGHTS TO SELF-DETERMINATION THROUGH OUR OWN UNIQUE FORMS OF INDIAN GOVERNMENTS (BAND COUNCILS).
 - (ii) OUR ABORIGINAL RIGHT TO SELF-DETERMINATION THROUGH OUR OWN UNIQUE FORMS OF INDIAN GOVERNMENTS ARE TO BE CONFIRMED, STRENGTHENED AND EXPANDED OR INCREASED, THROUGH SECTION 91(24) OF THE BRITISH NORTH AMERICA ACT.
 - (111) OUR INDIAN RESERVE LANDS ARE TO BE EXPANDED TO A SIZE LARGE ENOUGH TO PROVIDE FOR THE ESSENTIAL NEEDS OF ALL OUR PEOPLE.
 - (iv) ADEQUATE AMOUNTS OF LAND, WATER, FORESTRY, MINERALS, OILS, GAS, WILDLIFE, FISH, AND FINANCIAL RESOURCES ARE TO BE MADE AVAILABLE TO OUR INDIAN GOVERNMENTS ON A CONTINUING BASIS AND IN SUFFICIENT QUANTITIES TO ENSURE DOMESTIC, SOCI-ECONOMIC SELF-DETERMINATION FOR PEACE, ORDER AND GOOD GOVERNMENT OF INDIAN PEOPLE.
 - (v) OUR INDIAN GOVERNMENTS (BAND COUNCIL) OR LEGISLATURES ARE TO HAVE THE AUTHORITY TO GOVERN THROUGH MAKING LAWS IN RELATION TO MATTERS COMING WITHIN SPECIFIED AREAS OF JURISDICTION THAT HAVE BEEN DEFINED BY OUR PEOPLE.

AND RECOGNIZING OUR AUTHORITY TO CARE FOR OUR CHILDREN WITHIN THE TERMS OF THE INDIAN ACT R.S.O 149 [R.S.C. 1970, c.I-6] S.31 AND IN PARTICULAR S.P.1 [s.81?] (a) (c) (d) AND ANCILLARY POWERS IN S.81(g) [(q)?]

The Spallumcheen Indian Band finds:

(a) that there is no resource that is more vital to the continued existence and integrity of the Indian Band than our children.

- (b) that an alarmingly high percentage of Indian families are broken up by the removal, often unwarranted, of their children from them by non-band agencies.
- (c) that the removal of our children by non-band agencies and the treatment of the children while under the authority of nonband agencies has too often hurt our children emotionally and serves to fracture the strength of our community, thereby contributing to social breakdown and disorder within our reserve.
- 2. In this by-law, unless the context otherwise requires:

"Indian Band" means the band members of the Spallumcheen Indian Band, as defined under the Indian Act and by band custom.

"Indian" means a person recognized as an Indian by the Band Council.

..........

"Indian Child" means a band member of the Spallumcheen Indian Band, as defined under the <u>Indian Act</u> under the age of 21 years, and unmarried.

"Extended Family Member" shall be defined by the law and custom of the Spallumcheen Indian Band and shall be a person who is the Indian child's grandparent, aunt or uncle, brother or sister, brother-in-law or a sister-in-law, niece or nephew, first or second cousin or stepparent.

"Family" means the unit within which the Indian child is a permanent member and usually resides.

"Indian Custodian" means any person who has legal custody of an Indian child under custom or under this by-law or whose temporary physical care, custody and control has been transferred by the parent of such child.

"Parent" means any biological parent or parents of an Indian child or any Indian person who has lawfully adopted an Indian child, including adoptions under tribal law or custom.

"Band Council" means the Chief and Councillors of the Spallumcheen Indian Band, either elected by custom or under the Indian Act.

"Reservation" means the reservation of lands reserved by Her Majesty the Queen for the use and benefit of the Spallumcheen Indian Band as defined under the Indian Act.

"General Band Meeting" means a meeting of the band membership, as defined by the provision of the <u>Indian Act</u> and by band custom and law.

"Child Custody Proceeding" shall mean and include:

- (a) any action relocating an Indian child from the home of his/her parents, extended family member or Indian customan for placement in another home.
- (b) and the maintenance of the Indian child in the home of the Indian custodian.
- (c) and the return of the Indian child to the home of the Indian child's family.
- 3. (a) The Spallumcheen Indian Band shall have exclusive jurisdiction over any child custody proceeding involving an Indian child, notwithstanding the residence of the child.
- 4. (a) The Band Council shall see that the Provisions of this by-law are carried out and may exercise such powers as are necessary to carry out this by-law including;-
 - (b) The Appointment of such persons to act on behalf of the Band Council in the performance of any of the duties under this by-law as the occasion may require, and
 - (c) The making of such regulations as, from time to time may be be necessary to carry out the provisions of this by-law, including but not limiting, regulations:

(i) governing the creation of special programs designed to

ERIC

Full text Provided by ERIC

- (ii) governing the expenditure of band money designed to aid in any child custody proceeding and fulfilling the purposes of this by-law.
- (111) governing the conduct of Indian children, Indian guardians, parents, or extended family members, or any person acting on behalf of any band member in a child custody proceeding which may be necessary for the proper working of this by-law.

- 5. The Chief and Council shall be the legal guardian of the Indian child, who is taken into the care of the Indian Band.
- 6. The Chief and Council and every person authorized by the Chief and Council may remove an Indian child from the home where the child is living and bring the child into the care of the Indian Band, when the Indian child is in need of protection.
- 7. An Indian child is in need of protection when:
 - (a) a parent, extended family member or Indian guardian asks the Indian Band to take care of the child.
 - (b) The child is in a condition of abuse or neglect endangering the child's health or well-being, or
 - (c) the child is abandoned, or
 - (d) the child is deprived of necessary care because of death, imprisonment or disability of the parents.
- 8. A person who removes an Indian child from his/her home may place the child in a temporary home, to be chosen at the discretion of the person removing the Indian child.
- 9. A person who removes an Indian child from his/her home shall within seven days bring the child before Chief and Council.

- 10. Before deciding where the Indian child should be placed, Chief and Council should consider and be guided by Indian customs and the following preferences:
 - (i) The wishes of the Indian child, whenever, in the opinion of Band Council, the child is old enough to appreciate his/her situation.
 - (11) Wherever possible, help should be given to rebuild the family, of the Indian child.
 - (iii) In the absence of placement with the family, a preference for placement shall be given in this order to:
 - 1) a parent
 - 2) a member of the extended family living on the reserve.
 - 3) a member of the extended family living on another reserve, although not a reserve to the Indian Ban.
 - 4) a member of the extended family living off the reserve.
 - an Indian living on a reserve.
 - 6) an Indian living off a reserve.
 - 7) only as a last resort shall the child be placed in the home of a non-Indian living off the reserve.
 - (iv) In all cases, the best interests of the child should be the deciding consideration.
- 11. The Chief and Council shall place the child in a suitable home.
- 12. Any band member of [or] any parent or member of the Indian child's extended family or Indian guardian may review the decision made by the Band Council to remove the Indian child from his/her home or to the placement of the child by the Band Council.
- 13. The person seeking a review shall notify in writing the Band Council at least 14 days before the next band meeting.

14. Upon receiving the written notice to review, Band Council shall put the question before the Indian Band at the next General Band Meeting. 1.3

- ;

.

Mary 18

Parameter Sale

:

- 15. The Indian Band, by majority vote of the band members attending at the General Band meeting shall decide on the placement of the Indian child. The decision of the Indian Band shall be governed by the considerations stated in s.10 of this by-law.
- 16. The Chief and Council shall ensure that the child's family be advised of important changes and events in the life of the child while the child is in the care of the band.
 - Wherever possible the responsibility for such communications shall be delegated to the Indian guardian.
- 17. The Chief and Council shall ensure that an assistance programme be established from time to time, which may be necessary to facilitate the stable placement of an Indian child.
- 18. The Indian child, the parent, member of extended family of [or] Indian guardian may, at any time seek a decision from Band Council concerning the return of the Indian Child to his/her family, or the removal of the Indian child to the home of another Indian guardian.
- 19. Upon receiving written notice of an application to return or remove the Indian child, the Band Council shall consider the placement, guided by the consideration under s.10 of this by-law to return the Indian child to his/her family or maintain the Indian child with the Indian guardian or place the Indian child in another home.
- 20. Any Band member, parent, member of the child's extended family of [or] Indian guardian may review Band Council's decision under s.19 of the by-law.
- 21. The person reviewing shall notify Band Council in writing at least 14 days before the next General Band Meeting.

- 22. Upon receiving written notice to review, Band Council shall put the question before the Indian Band at the next General Band Meeting.
- 23. The Indian Band by majority vote of the Band Members attending the General Band meeting, shall decide on the placement of the Indian child. The decision of the Band shall be made and governed by the considerations under s.10 of this by-law.

This by-law was passed by an unanimous vote of Band Members at a General Meeting held June 3, 1980 held at the Timbercreek Council Hall; and an unanimous vote of Band Council, taken at that General Band Meeting.

INDIAN CHILD WELFARE ACT OF 1978

For Legislative History of Act, see p. 3530

An Act to establish standards for the placement of Indian children in foster or adoptive homes, to prevent the breakup of Indian families, and for other

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Indian Child Welfare Act of 1978".

SEC. 2. Recognizing the special relationship between the United States and the Indian tribes and their members and the Federal

responsibility to Indian people, the Congress finds-(1) that clause 3, section 8, article I of the United States Constitution provides that "The Congress shall have Power " To regulate Commerce " with Indian tribes" and, through this and other constitutional authority, Congress has plenary power over Indian affairs;

(2) that Congress, through statutes, treaties, and the general Congress, course of dealing with Indian tribes, has assumed the responsibility for the protection and preservation of Indian tribes and their resources;

(3) that there is no resource that is more vital to the continued existence and integrity of Indian tribes than their children and that the United States has a direct interest, as trustee, in protecting Indian children who are members of or are eligible for membership in an Indian tribe;

(4) that an alarmingly high percentage of Indian families are broken up by the removal, often unwarranted, of their children from them by nontribal public and private agencies and that an alarmingly high percentage of such children are placed in non-Indian foster and adoptive homes and institutions; and

(5) that the States, exercising their recognized jurisdiction over Indian child custody proceedings through administrative and judicial bodies, have often failed to recognize the essential tribal relations of Indian people and the cultural and social standards prevailing in Indian communities and families.

Szc. 3. The Congress hereby declares that it is the policy of this 25 USC 1902. Nation to protect the best interests of Indian children and to promote the stability and security of Indian tribes and families by the establishment of minimum Federal standards for the removal of Indian children from their families and the placement of such children in foster or adoptive homes which will reflect the unique values of Indian culture, and by providing for assistance to Indian tribes in the operation of child and family service programs.

SEC. 4. For the purposes of this Act, except as may be specifically provided otherwise, the term-

(1) "child custody proceeding" shall mean and include—
(i) "foster care placement" which shall mean any action removing an Indian child from its parent or Indian custodian for temporary placement in a foster home or institution or the home of a guardian or conservator where the parent or Indian custodian cannot have the child returned upon demand, but where parental rights have not been terminated;

Indian Child Welfare Act of 1978. 25 USC 1901 cota. 25 USC 1901.

responsibility for protection of Indians.

Definitions. 25 USC 1903.

(ii) "termination of parental rights" which shall mean any action resulting in the termination of the parent-child

relationship; (iii) "preadoptive placement" which shall mean the temporary placement of an Indian child in a foster home or institution after the termination of parental rights, but prior

to or in lieu of adoptive placement; and

(iv) "adoptive placement" which shall mean the permanent placement of an Indian child for adoption, including any action

resulting in a final decree of adoption. Such term or terms shall not include a placement based upon an act which, if committed by an adult, would be deemed a crime or upon an award, in a divorce proceeding, of custody to one of the parenta.

(2) "extended family member" shall be as defined by the law or custom of the Indian child's tribe or, in the absence of such law or custom, shall be a person who has reached the age of eighteen and who is the Indian child's grandcarent, aunt or uncle, brother or sister, brother-in-law or sister-in-law, niece or nepnew, first or second cousin, or stepparent;

(3) "Indian" means any person who is a member of an Indian tribe, or who is an Alaska Native and a member of a Regional Corporation as defined in section 7 of the Alaska Native Claims

Settlement Act (85 Stat. 688, 689);

(4) "Indian child" means any unmarried person who is under age eighteen and is either (a) a member of an Indian tribe or (b) is eligible for membership in an Indian tribe and is the biological

child of a member of an Indian tribe;

(5) "Indian child's tribe" means (a) the Indian tribe in which an Indian child is a member or eligible for membership or (3). in the case of an Indian child who is a member of or eligible for membership in more than one tribe the Indian tribe with which the Indian child has the more significant contacts;

(6) "Indian custodian" means any Indian person who has legal custody of an Indian child under tribal law or custom or under State law or to whom temporary physical care, custody, and con-

trol has been transferred by the parent of such child;

(7) "Indian organization" means any group, association. partnership, corporation, or other legal entity owned or controlled

by Indians, or a majority of whose members are Indians;

(8) "Indian tribe" means any Indian tribe, band, nation, or other organized group or community of Indians recognized as eligible for the services provided to Indians by the Secretary because of their status as Indians, including any Alaska Native village as defined in section 3(c) of the Alaska Native Claims Settlement Act (85 Stat. 688. 689), as amended;

(9) "parent" means any biological parent or parents of an

Indian child or any Indian person who has lawfully adopted an Indian child, including adoptions under tribal law or custom. It does not include the unwed father where paternity has not been

acknowledged or established;

(10) "reservation" means Indian country as defined in section 1151 of title 18, United States Code and any lands, not covered under such section, title to which is either held by the United States in trust for the benefit of any Indian tribe or individual or held by any Indian tribe or individual subject to a restriction by the United States against alienation;

43 USC 1606.

43 USC 1602.

(11) "Secretary" means the Secretary of the Interior; and (12) "tribal court" means a court with jurisdiction over child custody proceedings and which is either a Court of Indian Offenses, a court established and operated under the code or custom of an Indian tribe, or any other administrative body of a tribe which is vested with authority over child custody proceedings.

TITLE I—CHILD CUSTODY PROCEEDINGS

SEC. 101. (a) An Indian tribe shall have jurisdiction exclusive as to any State over any child custody proceeding involving an Indian child who resides or is domiciled within the reservation of such tribe, except where such jurisdiction is otherwise vested in the State by existing Federal law. Where an Indian child is a ward of a tribal court, the Indian tribe shall retain exclusive jurisdiction, notwithstanding the residence or domicile of the child.

Indian tribes, exclusive jurisdiction over Indian child custody proceedings. 25 USC 1911.

(b) In any State court proceeding for the foster care placement of, or termination of parental rights to, an Indian child not domiciled or residing within the reservation of the Indian child's tribe, the court, in the absence of good cause to the contrary, shall transfer such proceeding to the jurisdiction of the tribe, absent objection by either parent, upon the petition of either parent or the Indian custodian or the Indian child's tribe: Provided, That such transfer shall be subject to declination by the tribal court of such tribe.

(c) In any State court proceeding for the foster care placement of, or termination of parental rights to, an Indian child, the Indian custodian of the child and the Indian child's tribe shall have a right to

intervene at any point in the proceeding.

(d) The United States, every State, every territory or possession of the United States, and every Indian tribe shall give full faith and credit to the public acts, records, and judicial proceedings of any Indian tribe applicable to Indian child custody proceedings to the same extent that such entities give full faith and credit to the public acts, records, and judicial proceedings of any other entity.

SEC. 102. (a) In any involuntary proceeding in a State court, where Foster care the court knows or has reason to know that an Indian child is involved, the party seeking the foster care placement of, or termination of parental rights to, an Indian child shall notify the parent or Indian custodian and the Indian child's tribe, by registered mail with return receipt requested, of the pending proceedings and of their right of intervention. If the identity or location of the parent or Indian custodian and the tribe cannot be determined, such notice shall be given to the Secretary in like manner, who shall have fifteen days after receipt to provide the requisite notice to the parent or Indian custodian and the tribe. No foster care placement or termination of parental rights proceeding shall be held until at least ten days after receipt of notice by the parent or Indian custodian and the tribe or the Secretary: Provided, That the parent or Indian custodian or the tribe shall, upon request, be granted up to twenty additional days to prepare for such proceeding.

(b) In any case in which the court determines indigency, the parent or Indian custodian shall have the right to court-appointed counsel in any removal, placement, or termination proceeding. The court may, in its discretion, appoint counsel for the child upon a finding that such appointment is in the best interest of the child. Where State law makes no provision for appointment of counsel in such proceedings, the court

placement, court proceedings. 25 USC 1912.

shall promptly notify the Secretary upon appointment of counsel, and the Secretary, upon certification of the presiding judge, shall pay reasonable fees and expenses out of funds which may be appropriated pursuant to the Act of November 2, 1921 (42 Stat. 208; 25 U.S.C. 13).

(c) Each party to a foster care placement or termination of parental rights proceeding under State law involving an Indian child shall have the right to examine all reports or other documents filed with the court upon which any decision with respect to such action may be based.

(d) Any party seeking to effect a foster care placement of, or termination of parental rights to, an Indian child under State law shall satisfy the court that active efforts have been made to provide remedial services and rehabilitative programs designed to prevent the breakup of the Indian family and that these efforts have proved unsuccessful.

(e) No fester care placement may be ordered in such proceeding in the absence of a determination, supported by clear and convincing evidence, including testimony of qualified expert witnesses, that the continued custody of the child by the parent or Indian custodian is likely to result in serious emotional or physical damage to the child.

(f) No termination of parental rights may be ordered in ch proceeding in the absence of a determination, supported by evidence beyond a reasonable doubt, including testimony of qualified expert witnesses, that the continued custody of the child by the parent or Indian custodian is likely to result in serious emotional or physical

damage to the child.

SEC. 103. (a) Where any parent or Indian custodian voluntarily consents to a foster care placement or to termination of parental rights. such consent shall not be valid unless executed in writing and recorded before a judge of a court of competent jurisdiction and accompanied by the presiding judge's certificate that the terms and consequences of the consent were fully explained in detail and were fully understood by the parent or Indian custodian. The court shall also certify that either the parent or Indian custodian fully understood the explanation in English or that it was interpreted into a language that the parent or Indian custodian understood. Any consent given prior to, or within ten days after, birth of the Indian child shall not be valid.

(b) Any parent or Indian sustodian may withdraw consent to a foster care placement under State law at any time and, upon such withdrawal, the child shall be returned to the parent or Indian

custodian.

(c) In any voluntary proceeding for termination of parental rights to, or adoptive placement of, an Indian child, the consent of the parent may be withdrawn for any reason at any time prior to the entry of a final decree of termination or adoption, as the case may be, and the

child shall be returned to the parent.

(d) After the entry of a final decree of adoption of an Indian child in any State court, the parent may withdraw consent thereto upon the grounds that consent was obtained through fraud or duress and may petition the court to vacate such decree. Upon a finding that such consent was obtained through fraud or duress, the court shall vacate, such decree and return the child to the parent. No adoption which has been effective for at least two years may be invalidated under the provisions of this subsection unless otherwise permitted under State law.

Szc. 104. Any Indian child who is the subject of any action for foster care placement or termination of parental rights under State law, any parent or Indian custodian from whose custody such child was removed, and the Indian child's tribe may petition any court of com-

Parental rights. voluntary termination 25 USC 1913.

25 USC 1914.

petent jurisdiction to invalidate such action upon a showing that such action violated any provision of sections 101, 102, and 103 of this Act. Szc. 105. (a) In any adoptive placement of an Indian child under State law, a preference shall be given, in the absence of good cause to the contrary, to a placement with (1) a member of the child's extended family; (2) other members of the Indian child's tribe; or (3) other Indian families.

Adoptive placement of Indian children. 25 USC 1915.

(b) Any child accepted for foster care or preadoptive placement shall be placed in the least restrictive setting which most approximates a family and in which his special needs, if any, may be met. The child shall also be placed within reasonable proximity to his or her home, taking into account any special needs of the child. In any foster care or presidoptive placement, a preference shall be given, in the absence or good cause to the contrary, to a placement with-

(i) a member of the Indian child's extended family;

ii) a foster home licensed, approved, or specified by the Indian child's tribe;

(iii) an Indian foster home licensed or approved by an author-

ized non-Indian licensing authority; or

(iv) an institution for children approved by an Indian tribe or operated by an Indian organization which has a program suitable to meet the Indian child's needs.

(c) In the case of a placement under subsection (a) or (b) of this section, if the Indian child's tribe shall establish a different order of preference by resolution, the agency or court effecting the placement shall follow such order so long as the placement is the least restrictive setting appropriate to the particular needs of the child, as provided in subsection (b) of this section. Where appropriate, the preference of the Indian child or parent shall be considered: *Provided*, That where a consenting parent evidences a desire for anonymity, the court or agency shall give weight to such desire in applying the preferences.

(d) The standards to be applied in meeting the preference requirements of this section s' all be the prevailing social and cultural standards of the Indian community in which the parent or extended family resides or with which the parent or extended family members maintain

social and cultural ties.

(a) A record of each such placement, under State law, of an Indian child shall be maintained by the State in which the placement was made, evidencing the efforts to comply with the order of preference specified in this section. Such record shall be made available at any time upon the request of the Secretary or the Indian child's tribe.

SEC. 106. (a) Notwithstanding State law to the contrary, whenever a final decree of adoption of an Indian child has been vacated or set aside or the adoptive parents voluntarily consent to the termination of their parental rights to the child, a biological parent or prior Indian custodian may petition for return of custody and the court shall grant such petition unless there is a showing, in a proceeding subject to the provisions of section 102 of this Act, that such return of custody is not in the best interests of the child.

(b) Whenever an Indian child is removed from a foster care home or institution for the purpose of further foster care, preadoptive, or adoptive placement, such placement shall be in accordance with the provisions of this Act, except in the case where an Indian child is being returned to the parent or Indian custodian from whose custody the child was originally removed.

SEC. 107. Upon application by an Indian individual who has reached 25 USC 1917. the age of eighteen and who was the subject of an adoptive placement,

Petition, return of 25 USC 1916.

Removal from foster care home.

the court which entered the final decree shall inform such individual of the tribal affiliation, if any, of the individual's biological parents and provide such other information as may be necessary to protect any rights flowing from the individual's tribal relationship.

Szc. 108. (a) Any Indian tribe which became subject to State jurisdiction pursuant to the provisions of the Act of August 15, 1953 (67 Stat. 588), as amended by title IV of the Act of April 11, 1968 (82 Stat. 73, 78), or pursuant to any other Federal law, may reassume jurisdiction over child custody proceedings. Before any Indian tribe may reassume jurisdiction over Indian child custody proceedings, such tribe shall present to the Secretary for approval a petition to reassume such jurisdiction which includes a suitable plan to exercise such jurisdiction.

(b) (1) In considering the petition and feasibility of the plan of a tribe under subsection (a), the Secretary may consider, among other

(i) whether or not the tribe maintains a meinbership roll or alternative provision for clearly identifying the persons who will be affected by the reassumption of jurisdiction by the tribe;

(ii) the size of the reservation or former reservation area which will be affected by retrocession and reassumption of jurisdiction by the tribe;

(iii) the population base of the tribe, or distribution of the population in homogeneous communities or geographic areas;

(iv) the feasibility of the plan in cases of multitribal occupaand

tion of a single reservation or geographic area.

(2) In those cases where the Secretary determines that the jurisdictional provisions of section 101(a) of this Act are not feasible, he is authorized to accept partial retrocession which will enable tribes to exercise referral jurisdiction as provided in section 101(b) or this Act. or, where appropriate, will allow them to exercise exclusive jurisdiction as provided in section 101(a) over limited community or geographic areas without regard for the reservation status of the area

(c) If the Secretary approves any petition under subsection (a), the Secretary shall publish notice of such approval in the Federal Register and shall notify the affected State or States of such approval. The Indian tribe concerned shall reassume jurisdiction sixty days after publication in the Federal Register of notice of approval. If the Secretary disapproves any petition under subsection (a), the Secretary shall provide such technical assistance as may be necessary to enable the tribe to correct any deficiency which the Secretary identified as a cause

(d) Assumption of jurisdiction under this section shall not affect for disapproval. any action or proceeding over which a court has already assumed jurisdiction, except as may be provided pursuant to any agreement under

section 109 of this Act.

SEC. 109. (a) States and Indian tribes are authorized to enter into agreements with each other respecting care and custody of Indian children and jurisdiction over child custody proceedings, including agreements which may provide for orderly transfer of jurisdiction on a case-by-case basis and agreements which provide for concurrent jurisdiction between States and Indian tribes.

(b) Such agreements may be revoked by either party upon one hundred and eighty days' written notice to the other party. Such

jurisdiction over child custody proceedings. 25 USC 1918. 18 USC prec. 1151 note. 25 USC 1321. 28 USC 1360

Ressumption,

States and Indian tribes. 25 USC 1919.

revocation shall not affect any action or proceeding over which a court has already assumed jurisdiction, unless the agreement provides otherwise.

SEC. 110. Where any petitioner in an Indian child custody proceed- Improper ing before a State court has improperly removed the child from custody of the parent or Indian custodian or has improperly retained custody after a visit or other temporary relinquishment of custody, the court shall decline jurisdiction over such petition and shall forthwith return the child to his parent or Indian custodian unless returning the child to his parent or custodian would subject the child to a substantial and immediate danger or threat of such danger.

SEC. 111. In any case where State or Federal law applicable to a 25 USC 1921. child custody proceeding under State or Federal law provides a higher standard of protection to the rights of the parent or Indian custodian of an Indian child than the rights provided under this title, the State or Federal court shall apply the State or Federal

Src. 112. Nothing in this title shall be construed to prevent the emergency removal of an Indian child who is a resident of or is domiciled on a reservation, but temporarily located off the reservation, from his parent or Indian custodian or the emergency placement of such child in a foster home or institution, under applicable State law, in order to prevent imminent physical damage or harm to the child. The State authority, official, or agency involved shall insure that the emergency removal or placement terminates immediately when such removal or placement is no longer necessary to prevent imminent physical damage or harm to the child and shall expeditiously initiate a child custody proceeding subject to the provisions of this title, transfer the child to the jurisdiction of the appropriate Indian tribe, or restore the child to the parent or Indian custodian, as may be appropriate.

SEC. 113. None of the provisions of this title, except sections 101(a), 108, and 109, shall affect a proceeding under State law for foster care placement, termination of parental rights, preadoptive placement, or adoptive placement which was initiated or completed prior to one hundred and eighty days after the enactment of this Act, but shall apply to any subsequent proceeding in the same matter or subsequent proceedings affecting the custody or placement of the same child.

TITLE II—INDIAN CHILD AND FAMILY PROGRAMS

SEC. 201. (a) The Secretary is authorized to make grants to Indian 25 USC 1931. tribes and organizations in the establishment and operation of Indian child and family service programs on or near reservations and in the preparation and implementation of child welfare codes. The objective of every Indian child and family service program shall be to prevent the breakup of Indian families and, in particular, to insure that the permanent removal of an Indian child from the custody of his parent or Indian custodian shall be a last resort. Such child and family service programs may include, but are not limited to-

(1) a system for licensing or otherwise regulating Indian foster and adoptive homes;

(2) the operation and maintenance of facilities for the counseling and treatment of Indian families and for the temporary custody of Indian children;

removal of child from custody. 25 USC 1920.

Emergency removal of child. 25 USC 1922.

Effective date. 25 USC 1923.

(8) family assistance, including homemaker and home counselors, day care, afterschool care, and employment, recreational activities, and respite care;

(4) home improvement programs;

(5) the employment of professional and other trained personnel to assist the tribal court in the disposition of domestic relations and child welfare matters;

(6) education and training of Indians, including tribal court judges and staff, in skills relating to child and family assistance

and service programs;

(7) a subsidy program under which Indian adoptive children may be provided support comparable to that for which they would be eligible as foster children, taking into account the appropriate State standards of support for maintenance and medical needs;

(8) guidance, legal representation, and advice to Indian families involved in tribal, State, or Federal child custody proceedings.

(b) Funds appropriated for use by the Secretary in accordance with this section may be utilized as non-Federal matching share in connection with funds provided under titles IV-B and XX of the Social Security Act or under any other Federal financial assistance programs which contribute to the purpose for which such funds are authorized to be appropriated for use under this Act. The provision or possibility of assistance under this Act shall not be a basis for the denial or reduction of any assistance otherwise authorized under titles IV-B and XX of the Social Security Act or any other federally assisted program. For purposes of qualifying for assistance under a federally assisted program, licensing or approval of foster or adoptive homes or institutions by an Indian tribe shall be deemed equivalent to licensing or approval by a Stata.

SEC. 202. The Secretary is also authorized to make grants to Indian organizations to establish and operate off-reservation Indian child and family service programs which may include, but are not limited to-

(1) a system for regulating, maintaining, and supporting Indian foster and adoptive homes, including a subsidy program under which Indian adoptive children may be provided support comparable to that for which they would be eligible as Indian foster children, taking into account the appropriate State standards of support for maintenance and medical needs;

(2) the operation and maintenance of facilities and services for counseling and treatment of Indian families and Indian foster

and adoptive children; (3) family assistance, including homemaker and home counselors, day care, afterschool care, and employment, recreational activities, and respite care; and

(4) guidance, legal representation, and advice to Indian fami-

lies involved in child custody proceedings.

SEC. 203. (a) In the establishment, operation, and funding of Indian child and family service programs, both on and off reservation, the Secretary may enter into agreements with the Secretary of Health. Education, and Welfare, and the latter Secretary is hereby authorized for such purposes to use funds appropriated for similar programs of the Department of Health, Education, and Welfare: Provided, That authority to make payments pursuant to such agreements shall be effective only to the extent and in such amounts as may be provided in advance by appropriation Acts.

42 USC 620. 1397.

Additional 25 USC.1932.

Funds. 25 USC 1933.

(b) Funds for the purposes of this Act may be appropriated pursuant to the provisions of the Act of November 2, 1921 (42 Stat. 208), as amended.

Szc. 204. For the purposes of sections 202 and 203 of this title, the 25 USC 1934. term "Indian" shall include persons defined in section 4(c) of the 25 USC 1603. Indian Health Care Improvement Act of 1976 (90 Stat. 1400, 1401).

TITLE III-RECORDKEEPING, INFORMATION AVAILABILITY, AND TIMETABLES

SEC. 301. (a) Any State court entering a final decree or order in any Final decree. Indian child adoptive placement after the date of enactment of this information to be Act shall provide the Secretary with a copy of such decree or order together with such other information as may be necessary to show—

included. 25 USC 1951.

(1) the name and tribal affiliation of the child:

(2) the names and addresses of the biological parents; (3) the names and addresses of the adoptive parents; and

(4) the identity of any agency having files or information relat-

ing to such adoptive placement.

Where the court records contain an affidavit of the biological parent or parents that their identity remain confidential, the court shall include such affidavit with the other information. The Secretary shall insure that the confidentiality of such information is maintained and such information shall not be subject to the Freedom of Information

Act (5 U.S.C. 552), as amended.

(b) Upon the request of the adopted Indian child over the age of eighteen, the adoptive or foster parents of an Indian child, or an Indian tribe, the Secretary shall disclose such information as may be necessary for the enrollment of an Indian child in the tribe in which the child may be eligible for enrollment or for determining any rights or benefits associated with that membership. Where the documents relating to such child contain an affidavit from the biological parent or parents requesting anonymity, the Secretary shall certify to the Indian child's tribe, where the information warrants, that the child's parentage and other circumstances of birth entitle the child to enrollment under the criteria established by such tribe.

SEC. 202. Within one hundred and eighty days after the enactment of this Act, the Secretary shall promulgate such rules and regulations as may be necessary to carry out the provisions of this Act.

Effective date Rules and regulations. 25 USC 1952.

TITLE IV-MISCELLANEOUS

Day schools. 25 USC 1961. SEC. 401. (a) It is the sense of Congress that the absence of locally convenient day schools may contribute to the breakup of Indian families.

Report to congressional commutees.

(b) The Secretary is authorized and directed to prepare, in consultation with appropriate agencies in the Department of Health, Education, and Welfare, a report on the feasibility of providing Indian children with schools located near their homes, and to submit such report to the Select Committee on Indian Affairs of the United States Senate and the Committee on Interior and Insular Affairs of the United States House of Representatives within two years from the date of this Act. In developing this report the Secretary shall give particular consideration to the provision of educational facilities for children in the elementary grades.

Copies to each State. 25 USC 1962. Sec. 402. Within sixty days after enactment of this Act, the Secretary shall send to the Governor, chief justice of the highest court of appeal, and the attorney general of each State a copy of this Act, together with committee reports and an explanation of the provisions of this Act.

25 USC 1963.

Sec. 403. If any provision of this Act or the applicability thereof is held invalid, the remaining provisions of this Act shall not be affected thereby.

Approved November 8, 1978.

COMMONWEALTH BUILDING EDMONTON, ALBERTA TSK 1C5 PHONE (403) 423-2141 9912 - 106 STREET

WHAT IS NATIVE COUNSELLING SERVICES OF **ALBERTA?**

Nailve Counselling Services of Alberta is an organization function of N.C.S.A. is to assist Native people in conflict with the consisting mainty of people of Native encestry. The primary isw prior to, during and following their appearance in court,

Nalive Counselling Services of Alberta is registered under the Nailve organizations. N.C.S.A., however, supports and encourages Societies Act of Alberts, it is non-political, non-sectarish, and the development of other Native organizations. N.C.S.A. is a nonil is not directly effiliated with other political and non-political profit organization.

THERE IS NO CHARGE FOR SERVICES.

HOW IS N.C.S.A. GOVERNED?

general Native public throughout the province upon the recommendations of the Indian and Melia Associations of Alberta. elected board members. The N.C.S.A. board is selected from the Unlike other Native organizations, N.C.S.A. does not have

The seven member board consists of e President, Vice-President, Secretary-Treasurer and four other members. The board is comprised of Status and Non-Status Indian and Matts people. There is no set term of office for the N.C.S.A. board, sithough the executive is elected for a one year term.

tion procedures, policies and guidelines for the Society, such as The main responsibility of the N.C.S.A. Board is to set operalerms and conditions of employment. It evaluates the effectiveness existing programs, sanctions new programs and ensures N.C.S.A. is administered in an effective and efficient manner.

WHERE IS N.C.S.A. LOCATED?

The head office of Native Counselling Services of Alberta is in Edmonton, Alberta at 9912 - 106 Street. Courtworkers are located nies, and in areas where there is a large Native population. Branch throughout the province on or near indian Reserves, Metis colo-McMurray, Gleichen, Grand Centre, Grande Prairie, High Level, Peace River, Rocky Mountain House, Stave Lake, St. Paul, Standoff, Taber, Vatleyview, Wabasca and Whitecourt. Courtworkers offices are located in Brocket, Calgaty, Fort Macleod, Fort from each of these offices also ettend court in all of the smaller surrounding communities that have a significant Native popula-High Prairie, Hinton, Hobbems, Lac La Biche, Lethbridge, Moriey

WHO MAY SEEK ASSISTANCE FROM N.C.8.A.7

N.C.S.A. is organized primarily to assist Native people (Treaty, Non-Treaty, and Matta) who may be having legal or personal difficulties. However, N.C.S.A. also offers services to anyone else in need who may seek assistance and advice from N.C.S.A.

WHEN BHOULD A PERSON SEEK ASSISTANCE FROM N.C.S.A.? The beal time for a person to seek assistance from N.C.S.A. is immediately after they have been arrested or summoned to appear or if they want to lay charges or start legal proceedings against an In court, or it they feet they have a question about their legal rights individual or company.

WHAT SERVICES DOES N.C.S.A. OFFER?

'At the present time, N.C.S.A. operates 13 different programs. Providing a wide variety of services, they include:

CRIPTINAL COURTWORKERS:

BEST COPY AVAILABLE

S

it presented on the Blood Indian Reserve nity Services, N.C.S.A. assumed respons-To February 1974 VANACI

will as illins and slide shows. The general sim of the requce the incidence of impained driving by making ware of the hazards involved and their responsibility stated with sate driving and elcohol abuse. It utilizes number of guest lecturers, (e.g. RCMP Officers, ubile Health Numes, AADAC. Counsellors, and of four fectures and covers a variety of

HEN FINE OPTIONS PROGRAM:

Options Progrem in Gleichen has been in operation tmer of 1977, it is a joint venture of N.C S.A. and the itor General's Department.

e), or the institutional phase, (after incarceration for syment of a fine). In the latter phase, the program syment of a fine). it while the client is on Temporary Absence from phase (in lieu of incerceration due to an inability to ram may be instituted in one or two phases, the pretaking part in the program do community work at the hour until they have worked off the equivalent of their ogram provides an alternative to imprisonment and the cost of the administration of Justice.

I SUICIDE PREVENTION PROGRAM:

sonse to the growing concern over the incidence of ulcide in the Hobberne eres. aide Prevention Program was initiated in February.

lone in the stee, (e.g. the Hobberns Detox Centre and spital-Ponoks), and follow-up by the counsellor is s are seen, and the counsellor makes a special affort its in their homes rather than in her office. Cilents are n on a weekly basis with the average length of contact months. Referrate have been made to other agencies s to the program are made by the RCMP, by Mental The type of counselling offered is variable, but is task-centered and supportive nature. Both individuels itess, and also by the clients themselves (over the nete appropriate.

8 N.C.S.A. STARTED?

rack program offered by the Canadian Native Friendship ilive Counteiling Services of Alberta developed from Edmonton.

ital Courtwork program in Western Canada originated at ag Friendship Centre in the early 1960's.

1963 in an attempt to meet the social, recreational and snadien Native Erlendship Cantre in Edmonton officially seds of people in the city, whether they were permanent newcomers or transferits.

nes, (d) reluctance to speak up for oneself, (e) a lack of te Cuntre became established, it expanded its scope of were evident in most cases: (a) frequently a language risted, (b) unfamiliarly with court procedures, (c) inability ge of agencies to turn to for assistance and guidence. tion about the law, and (g) confusion about Native rights. ppearing in Criminal Court. Distinct communication onstant problem encountered by the Centre was Native

verruis neede or dative pourie. As a cusul of this unbansion, und hemselves with the problems faced by Natives in court as well as the operations of the Criminal Justice System.

ples and paying of lines. Other responsibilities accepted by the Courtworker included acting as interpreter, helping Netives accused contact legal counsel, and referring people with special By 1964, a Courtworker was spending much of his time at the Municipal (now Provincial) Court Building, trying to ensure that the Native accused was fully aware of the charges, possible sentance and Court procedures such as making an election and difficulties to the appropriate service agencies.

His help was solicited from outside the city, however he could By 1969, Native people throughout Alberta recognized and accepted the idea and operation of the Edmonton Courtworker. not respond adequately due to his ties with the Friendship Cantre.

Services of Alberta in 1970. Three other Courtworkers were hired in total the province. Administratively, the Courts of services and the courts of the province. in response to these requests, the Edmonton Courtworker left the Friendship Centre and formed the Native Courtworkers work program became part of the Matta Association of Alberta.

support of the Mails and Indian Associations of Alberts, a provision Board of Directors was established in 1970 to administer the Courtworkers program. The provisional board became a permanent one in 1971 and the same structure still exists of the Political and jurisdictional difficulties resulting from their formal ties with the Metts Association forced the Courtworkers to consider atternate forms of administering the program. With the present Ilme.

In 1971, the Courtworkers Services expanded to include the Southern Albeits region. Also in 1971, the Native Courtworkers Services changed its name to the Native Counselling Services of

N.C.S.A. has grown a great deal since 1971. Where in 1971 the focus of N.C.S.A. was mainly on criminal courtwork, it has expended to include a variety of offshoots, such as the Diversion project and the Homemakers Program, N.C.S.A.'s stell has increased accordingly from 15 to over 100 at the present time.

HOW ARE STAFF MEMBERS CHOSEN FOR N.C.S.A.?

Councils, Malla locals, and course commends are they contions are advertised in the Native and non-Native media as they staff, close attention is paid to the recommendations of Band 1 Councils, Mails locals, and other Nelive organizations. Most Counselling Services of Alberts has the line asy in selecting its co-operate with others involved in the Justice System. Most Courtworkers live in the same community they work in. While Native mowledge of English and a Native dialect, and willingness to Staff members are chosen on the basis of personal stability. become vacant or new positions are created.

Administratively, Native Counselling Services of Alberta has an ... Executive Director, an Assistant Director, and area supervisors at the branch offices as well as one for the head office. The Legal Education program, the accountant, training co-ordinator, perole liaison, executive essistant, planning and evaluation co-ordinator, and other resource parsonnal work from the Edmonton head

SUMMARY:

the Justice aystem. The structure of the Board and the hiring policies for field staff ensures co-operation with, yet independence The strength of Native Counselling Services of Alberta lies in its retationship with the Native communities and the agencles of rom, other Native organizations and Government agencies.

The key concept guiding N C.S.A. in its relationship with the

System. Native Counseiling Services of Alberta attempts to bridge whatever gaps may exist between the Justice System and Native people. In this way, It hopes to contribute to the schlevement of the various goets of the Justice System as well as contributing to the development of a more complete understanding in the Justice System of the needs and concerns of the Native people.

BOARD OF DIRECTORS

LLOYD GWIN, Grande Prairia, Secretary-Treasurer LAWRENCE MACKINAW, Rocky Mountain House WILTON GOODSTRIKER, Standolf, President JOE CARDINAL, St. Paul, Vice-President DANNY SINCLAIR, Edmonton SHARON BRAGLIN, Calgary SAM LABOUCAN, Drillplie

ADMINISTRATIVE STAFF MEMBER9:

GILBERT TAILFEATHERS, Calgary, Area Supervisor - Criminal CHESTER CUNNINGHAM, Edmonton, Executive Director HARRY SHANKS, Edmonton, Assistent Director BOB OGLE, Lethbridge, Area Supervisor

FRANK TURNINGROBE, Calgary, Area Supervisor | Family Court CAROLA CUNNINGHAM, Edmonton, Ares Supervisor ALEX PICHE, Hobbama, Area Supervisor Criminal Court - Urben

PAT ANDERSON, Edmonton, Area Supervisor, Family Court -

MARIANNE NIELSEN, Edmonton, Planning and Evaluation GORDON COLLINS, Edmonton, Perole/Institutional Coordinator FLORENCE WANUCH, High Level, Diversion Project Coordinator ED CUNNINGHAM, Edmonton, Area Supervisor - Rural FRANCIS CAMPBELL, Edmonton, Medie Coardinator DOUG HECKBERT, Edmonion, Training Coordinator DEBBIE CHALIFOUX, Edmonton, FLIP Coordinator EDDIE GILLIS, Lac La Biche, Area Supervisor AMANDA BOISVERT, Siave Lake, Area Supervisor EILEEN KNOTT, Peace River, Area Supervisor HARRY PRUDEN, BREVET LEKE, Camp Coordinator MARSHALL HOWSE, Nojack, Camp Coordinator KEITH PURVES, Edmonton, Executive Assistant

LORRAINE HOPE, Edmonton, Clerical Staff Supervisor DON WHENHAM, Edmonton, Accountent Coordinator

S

ş.

elopment of Native Counsetting Services of Alberta

ESIDENCE/OFFICE

FOICHAL OFFICE

BANCH OFFICE

There are 33 Criminal Courtworkers located throughout the vince whose dulies involve all aspects of the Criminal Justice tam from the laying of charges, trial and sentencing promes to the post-serience activities such as imprisonment, bit and ultime ely the Mative offunder's rolesse back into the munity.

In addition, their duties include court attendance appeal, reation on the law, legal aid applications, appearing for 318 (when a legitimate reason is given), speaking to sentence, sinning Native interpreters, interpreting and explaining court airs, documents and procedures, community inquiries and les and expension.

The main concern of the program is to assist Native people in side to develop a better understanding of their rights, interests, itsges and responsibilities in relation to the Justice System.

MILY COURTWORKERS:

In 1974, the Lew Foundation of Alberta provided Native Assetting Services of Alberta with "seed money" for one Courter to work in the Family and Juvenila Courts in Edmonton. The and for more Family Courtworkers was appress that there are entry 30 Courtworkers working in the Family and Juvenila infroughout the province. These Courtworkers act as 30 between Native children and parents. Social Workers, and Source They ensure Mattheware.

of their rights and responsivilities as well as the procedures involved at each stage of the process.

The Family Courtworkers supervise Native juvoniles on probation. They work with Native families to prevent the apprehension of children and assist in re-uniting Native families. The Family Courtworkers provide personal counselling, and facilitate better They also provide follow-ups for foster care placement and workers. They also provide follow-ups for foster care placement and assist in juvenile programs in detention centres.

HOMEMAKERS:

The Homemakers program began in 1976 as a pitol project in the Edmonton area. Its main objective is to keep Native families founted by assisting with children, housekeeping, budgeting, and noctude; providing with children sprovided by the Homemakers in denger of tosing their children sprovided by the Homemakers in denger of tosing their children due to child neglect; elding providing counselling and support to adjust to the return of children from cere; and actiful as a tillison between clients and social workers. Homemakers provide these services on a fee-for-service basis, when requested to do so by a Family Courtworker or a Social Worker.

· LIAISON OFFICERS:

As a result of the high proportion of Native inmates in most prisons, Native Counselling Services of Albarta entered into a services of a Liaison Officer at the Drumheller Institute. A similar for a Liaison Officer at the Drumheller Institute. A similar for a Liaison Officer at the Fort Saskatchewan Correctional Services in 1972. At the present time, there are Liaison Officera benefit institute. A similar majority of the Federal and Provincial Institutional in the province. Rose River Correctional (2 officers), Fort Saskatchewan rectional, Bowden Institute. Bowden Institute. Correctional (2 officers), Cargary Correctional, Lethbridge Correctional, Bowden Institute, Drumheller Institute, and Edmonton Maximum/Grierson Centre.

The Lisison Officers act as cuntact and resource persons for Native people in the institutions, their families, friends, and other temporary absences, arrange transporation and counsel inmates obtain they sit on most classification and solociton committees within the Sisterhoods and encourage Native limited by Lisison Officers work with the Native Brother/fullon and community programs.

PAROLE OFFICERS:

In 1970, the Courtworkers began helpling Native Inmates formulate acceptable parote plans and assisting Parole Services Officers in the supervision of Nati e Parolees. This arrangement is now formalized into a dee-for-ser in as confract with the National Parole Services to prepare Community Investigation reports, supervise Inmates on Temporary Ab. .unce passes and to provide supervision and counselling to Native percless. N. C.S. A. now has Calgary.

LEGAL EDUCATION:

For many years, the Courtworkers have been very active in organizing workshops where people from every part of the Justice System meet with Native people in Italive communities to expisin their duties. The workshops are dusigned to improve the understanding between Native people and the various parts of the Justice System.

In an atlempt to make these workshops even more successful, Native Counselling Services of Afrecta obtained funds from the Law Forindation in 1978 to gradient events and an analysis of the sound sou

to show in Native crimmunities. The presentations deal with issues such as glue-snifting, arrest procedures, child welfare matters, and Native alcoholism. In addition, the program will produce shows designed to sensitize the Justice system to the concerns of Native people and the problems faced by Natives in conflict with the law. These productions are available to the general public from the tocal Courtworkers.

FORESTRY CAMPS:

N.C.S.A. currently operates 2 Forestry Camps — one in the Beaver Lake area and one in the Nojeck area.

The Boaver Lake Camp, a minimum socurity camp near Lac La Biche, is designed to hold a maximum of 20 inmates from Fort Saskatchewan Correctional institution. Most inmates have less prior three months left on their sentences. The objective of the work and teisure program is to provide men of primarity Native origin an atternative provincial institutions.

This is a joint venture of N.C.S.A. and the Solicitor General, which began September, 1978. It is staffed by Native Camp Officers, not correctional officers. Working on normal incentive psy (\$5.00/per day), the finates will be involved in forestry work and community projects. The aim of the project is to prevent recidiviam by involving the inmates in the community and using its resources, by providing counselling from N.C.S.A. and other infrarate to find permanent employment on release.

The Nojack camp, which began operation in November, 1979, is set up on the same model as the Beaver Lake camp except that hourly wages are paid to the residents and they can remain employed by the business after serving their sentence.

THE HIGH LEVEL DIVERSION PROJECT:

The High Level Diversion project was begun as a pilot project trasfon between the victim, the offender, and he community, the project is designed to offer an alternative to existing dispositions such as a treat and sentencing, at both the pre-charge and post-community in the diversion process.

With the aid of the diversion worker and a screening committee from the community, a diversion program is worked out for each offender. This project serves both Natives and non-Natives

THE FAMILY LIFE IMPROVEMENT PROGRAM (F.L.I.P.):

FLIP began operation in 1979 as a program disjunction provide assistance to people experiencing difficulties in their topics aimed estaining them to find solutions to family problems, not example: child development, self-awareness, wolfsre, social calculouships, discipting and communication, and family visitual problems for setalonships, format classes are interspersed with day trips to activities to develop an awareness of constructivate in an operations relevant social service agencies, and with recreational and to inactive to activities to develop an awareness of constructivate is und summer.

OTHER N.C.S.A. PROGRAMS:

N.C.S.A. also sponsors a number of secondary programs of COPY AVAIL ABLE apoctal areas which are carried out by Courtworkers as an extension of their normal duties. These include:

THE STANDOFF IMPAIRED DRIVING PROGRAM:

The impaired Driving Program is a course sitting the spirit spirit and of a of a relate spirit spiri

्र २०

APPENDIX "D"

WORKSHOP WRAP-UP (SEPTEMBER 1931) JUSTICE-RELATED CHILDREN AND FAMILY SERVICES FOR NATIVE PEOPLE IN ONTARIO

In response to the questions:

- Is there a role for Council in this field? (I)
- Name 2 (two) priorities or alternatives 'be (II) specific) that the council should pursue explain why and develop alternative.
- (III) What area should the council not be i. plved in?

the following group responses were developed:

- All three workshop groups agreed that council (I) should be involved in Justice-Related Children and Family Services.
- General Priorities (Not necessarily in order of impor-(II) tance):
 - (A) Data Base
 - All three groups saw this as a necessary step, i.e.:
 - "Co-ordinate and compile information available."
 - "given organizations do not have available human resources, ONCJ could package available information and make widely available at commun-

BEST COPY AVAILABLE ity level (cataloguing existing data, analyzing relevancy and application)."

- Cultural Sensitization
 - "Sensitization of any points of contact the
- Vative child has with the system i.e. government-ان ن

sponsored agencies, Children's Aid Societies, Assessment Centre, Probation and Aftercare."

- "Does ONCJ presently have capability to be involved in this area?"
- "Education of non-native foster parents and social service personnel."
- "More native awareness programs and education for judges, foster parents, and social workers."

(C) Legislative Change

- "Omnibus Legislation Do we want separate legislation or can concerns be integrated into legislation? Work with OFIFC and ONWA research function?"
- "define responsibilities of eac.: level, i.s.
 what is responsibility of organization and
 communities and ONCJ vis-a-vis children services?"
- "Should be significant Native input into Omnibus exploration by organizations and communities of how and what to input."
- "Clarification of Omnibus legislation timetable."
- "requires immediate action"
- "ONCJ role in initiating legislation change?"
- "Role of political organizations?"
- "Involvement of Native Lawyers Association
 Legislation Child Welfare Act."

 BEST COPY AVAILABLE
- "Adoption and Substitute care."
- "Maybe we could or should leave Omnibus to OFIFC and ONWA and not compete? $\ensuremath{\mbox{\sc U}}\ensuremath{\mbox{\sc O}}$

(D) Programmes

- "Life Skills and Parenting incorporating cultural and spiritual development."
- "Prevention programmes"

 "Set up juvenile court committee to make recommendations to the court."

 "Development of Family Courtwork programs."

 "Short term more involvement at reserve level in present programmes i.e. C.A.S."
- (III) "Council should not get bogged down on constitutional question, jurisdictional question, and areas where programs available i.e. alcohol and drug abuse."

Bryan Loucks Workshop Co-ordinator (Sept. 30, 1981)

APPENDIX E

List of Interviewees

1.	Is. Vicki Bales Ministry of Community & Social Services Oth Floor, 700 Bay Street			
	Toronto, Ontario M5G 1Z6	Phone:	(416)	965-0912
2.	Mr. Dick Barnhorst Policy Writer Children's Policy Developm Ministry of Community & So 3rd Floor, Hepburn Block Toronto, Ontario M7A 1E9	Clar Ser		965~6237
3.	Ms. Cathy Beamish Barrister & Solicitor P.O. Box 1625 Timmins, Ontario P4N 7W8	Phone:	(705)	267-7911
4.	Ms. Cynthia Binnington, Na National Consultant Solicitor General of Canada 340 Laurier Ave. West Ottawa, Ontario KlA OP8	2	(613)	995-2507
5.	Ms. Janice Bourdeau Director of Social Service Union of Ontario Indians 27 Queen St. E. Toronto, Ontario M5R 1R5		(416)	366-3527
6.	Ms. Marlene Castellano Department of Native Studi Trent University Peterborough, Ontario	es Phone:	(705)	748-1310
7.	Mr. Jack Chrisjohn Consultant Ministry of Culture & Recr 5th Floor, 495 Richmond St London, Ontario	-•	/E10\	438-2947
	N6A SAS	Phone:	(519)	430 23

8. Ms. Sylvia Deleary
Probation & Aftercare,
Walpole Island Band Office
R. R. #3
Wallaceburg, Ontario
NOP 2NO

Phone: (519) 627-1481

- 9. Ms. Diane French Probation and Aftercare Officer R. R. #1 Muncey, Ontario
- 10. Ms. Nancy Green
 Operational Support
 Children's Services Division
 Ministry of Community & Social Services
 12th Floor, 700 Bay St.
 Toronto, Ontario
 M5G 1Z6
 Phone: (416) 965-0912
 Sault Ste. Marie (705) 949-8052
- 11. Ms. Janet Li Hereux
 Family Clinics
 Ministry of Community & Social Services
 2nd Floor, 700 Bay St.
 Toronto, Ontario
 M5G 1Z6
 Phone: (416) 962-1074
- Mr. Doug Keshen
 Grand Council Treaty #3
 P.O. Box 1720
 Kenora, Ontario
 P9N 3X7
 Phone: (807) 548-4214
- 13. Mr. Peter Kirby
 Executive Director
 Kenora Community Legal Clinic
 8 Main St. South
 Kenora, Ontario
 P9N 1S7
 Phone: (807) 468-8888
- 14. Ms. Mary-Anne Kirvan
 Policy Branch, Young Offenders Act
 Solicitor General of Canada
 340 Laurier Ave. W.
 Ottawa, Ontario
 KIA 0P8 Phone: (613) 593-4031
- 15. Ms. Linda Koch
 Program Analyst
 Ontario Native Courtwork Program
 Ontario Federation of Indian Friendship Centres
 234 Eglinton Ave. E., Suite 203
 Toronto, Ontario
 M4P 1K5
 Phone: (416) 484-1411

16. Ms. Marlene Landon
Women's Crisis Centre
239 N. Syndicate Ave.
Thunder Bay, Ontario Phone: (807) 622-5101

17. Ms. Donna Loft
Social Worker
Native Canadian Centre of Toronto
16 Spadina Road
Toronto, Ontario
M5R 2S7
Phone: (416) 964-9087

Ms. Sylvia Maracle
Executive Director
Ontario Federation of Indian Friendship Centres
234 Eglinton Ave. E., Suite 203
Toronto, Ontario
M4P 1K5
Phone: (416) - z-1411

19. Mr. Ray Martin
Co-ordinator
Task Force on Native People in the Urban Setting
234 Eglinton Ave. E., 3rd Floor
Toronto, Ontario
M4P 1K5
Phone: (416) 485-6161

20. Mr. Xavier Michon
Thecutive Director
Thunder Bay Friendship Centre
401 North Cumberland St.
Thunder Bay, Ontario
P7A 4P7
Phone: (807) 344-0706

21. Prof. Brad Morse
Faculty of Law
University of Ottawa
Ottawa, Ontario
KlN 6N5
Phone: (613) 231-2923

22. Ms. Daisy Munroe
Ontario Native Women's Association
278 Bay St.
Thunder Bay "P", Ontario
P7B 1R8

Phone: (807) 345-9821

23. Prof. Don McCaskill
Department of Native Studies
Trent University
Peterborough, Ontario Phone: (705) 748-1310

24. Mr. Doug McConney
Children's Policy Unit
Ministry of Community & Social Services
700 Bay St.

Toronto, Ontario

25. Mr. Chris McCormick
Ontario Metis & Non-Status Indian Association
5385 Yonge St., Suite 30
Willowdale, Ontario
M2N 5R2
Phone: (416) 226-2890

26. Ms. Edith McLeod
Community Resource Centre
403 Grenville Ave.
Thunder Bay, Ontario
P7A 2B9
Phone: (807) 683-3071

27. Mr. Mike McMillan
Chief of Native Programs
Department of Justice
Kent & Wellington St.
Ottawa, Ontario
K2A 0H8
Phone: (613) 996-9649

28. Ms. Geraldine Nadjiwon
Alcohol Programme Co-ordinator
P.O. Box 27
Moose Factory, Ontario
POL 1W0
Phone: (705) 658~4674

29. Mr. Ralph Nahmabin
Probation & Parole Officer
Ministry of Correctional Services
1240 Bay St., Suite 406
Toronto, Ontario
M5R 2A7
Phone: (416) 965-6434

30. Mr. Jeff Norquay
Executive Director
Canadian Council on Social Development
55 Parkdale,
Box 3505, Station "C".
Ottawa, Ontario
Kly 4Gl Phone: (416) 728-1865

31. Mr. Danny Petiquan
Native Programme Co-ordinator
Ministry of the Attorney General
District Court House
Kenora, Ontario
P9N 1S4
Phone: (807) 468-5947

32. Ms. Donna Phillips
President
Ontario Native Women's Association
Apt. #1, 86 King Edward Avenue
London, Ontario
N5Z 3S8

Mr. Doug Pine 33. Researcher: Ontario Native Women's Association 278 Bay St. Thunder Bay "P", Ontario Phone: (807) 345-9821 P7B 1R8 Ms. Wanda Pine 34. Ontario Native Women's Association 278 Bay St. Thunder Bay "P", Ontario Phone: (807) 345-9321 P7B 1R8 Ms. Mary Ruth 35. Researcher Consultation Center Solizitor General of Canada 2 St. Clair Ave. W., Suite 12A8 Toronto, Ontario Faone: (416) 966-8107 M4T 1M2 Ms. Mary Shantz 36. Social Development Consultant Native Community Branch 77 Bloor St. W., 5th Floor Toronto, Ontario Phone: (416) 965-5003 M7A 2R9 Ms. Priscilla Simard 37. Co-ordinator Ontario Native Women's Association 278 Bay St. Thunder Bay "P", Ontario Phone: (807) 345-9821 P7B 1R8 345-6862 Mr. Wallace Smith 38. Policy Development Ministry of Community & Social Services 2nd Floor, 700 Bay Street Toronto, Ontario Phone: (416) 965-4523 M5G 1Z6 Mr. Tony Snowsill 39. Direction Films 92 Scarborough Road Phone: (416) 698-6237 Toronto, Ontario M4E 3M5 Ms. Helen Vail 40. BEST COPY AVAILABLE Regional Consultant 92

Consultation Centre

Toronto, Ontario

Solicitor General of Canada

2 St. Clair Ave. West, Suite 12A8

066-8107

41. Mr. Rex Welbourn
Policy Development Officer
Provincial Secretariat for Justice
Whitney Block, Room 1355
Queen's Park
Toronto, Ontario
M7A 1A2
Phone: (416) 965-5792

APPENDIK F

Bibliography

Table of Contents

- A. Research Papers on Native Child and Family Services
- B. Federal and Provincial Legislation
- C. Reports Regarding Children's Services and Programs
- D. Ministry of Community and Social Services Children's Services Division Miscellaneous Programs and Discussion Papers
- E. Reports on Legal Aid and Legal Services
- F. Statistics General Indian Population
- G. Native Child Welfare Miscellaneous Articles
- H. Native Child Service Proposals
- I. Indian Child Welfare Act and Other Related Materials (U.S.A.)
- J. Children's Services Newsletters, Ministry of Community and Social Services

APPENDIK F

Bibliography

- A. Research Papers on Native Child and Family Services
 - Abugov, Albert. A Review of the Socio-Economic and Demographic Data Relevant to Assessing Child Welfare Needs in Northern Ontario. Administrative Staff of Northern Ontario Children's Aid Societies & Ontario Association of Children's Aid Societies. September 1980. 65p.
 - Castellano, Marlene. <u>Indian Identity and Its Implications in the Institutional Setting Part I.</u> Trent University. 1974. 13p.
 - Grand Council Treaty 9, Child Welfare/Social Services Program.

 Children's Aid Society Information Kit. Children's Aid
 Societies. 1978.
 - McCaskill, Don. <u>Patterns of Native Criminality Part II</u>. Trent University. 1974 10p.
 - Ministry of Community & Social Services. The Report of the Ontario Working Group on Residential Services for Native People. March 1981. 23p.
 - Native Canadian Centre of Toronto. Family Needs Survey Part I. 1979. 69p.
 - Native Canadian Centre of Toronto. Family Needs Workshop Transitional Leap Final Report. Nov. 1980.
 - Ontario Indian Education Council. Standards & Controls: An Assessment of Cutbacks in Indian Education. July 1981. 27p.
 - Ryan, Robert A. Strengths of the American Indian Family: State of the Art. April 1980. Strengths of the American Indian Family Research Institute.
 - Technical Assistance and Planning Associates Limited. for the Tripartite Social Services Review Committee.

 A Starving Man Doesn't Argue. A Review of Community Social Services to Indians in Ontario. July 1979.

 Indian Community Control of Indian Social Services. Ontario Social Services Review Phase II.

 Community Care: Toward Indian Control of Indian Social Services. December 1980.

 Social Services Review (Phase II) Alternatives. May 1980.

 Social Services Review (Phase II) Alternative Cycle III -
 - Transitional Alternatives. June 1980. Statistics on Services and Costs - Appendix D.

B. Federal and Provincial Legislation

Government of Canada.

Juvenile Delinguents Act. 1908 (revised in 1929)

Legislative Proposals to Replace the Juvenile Delinquents Act. Solicitor General of Canada. Oct. 1979.

Young Offenders Act, Bill C-61. First Peading. Feb. 1981.

The Young Offenders Act. Highlights. S: Licitor General of Canada. Feb. 1981.

Young Offenders Act Introduced. Liaison, Ministry of Solicitor General. March 1981.

Young Offenders Get Last Chance at Montreal Centre. Liaison, Ministry of Solicitor General. June 1980.

Government of Ontario.

Guidelines for Reporting to the Register - Child Abuse.
Ministry of Community & Social Services, Children's Services
Division. Feb. 1981.

Standards and Guidelinus - Child Abuse. Ministry of Community and Social Services, Children's Services Division. Feb. 1981.

Child Welfare Act, 1978.

Bill 114 - An Act to Revise the Child Welfare Act - 1978.

Protection and Care of Children, The Child Welfare Act, 1978. Ministry of Community and Social Services. June 1979.

The Children's Law Reform Act, 1977. April 1, 1980.

Day Nurseries Services: Proposed Standards and Guidelines. Ministry of Community and Social Services, Children's Services Division, Feb. 1980.

The Education Act 1974, Bill 72. Excerpts.

Report on Family Law (Part V) Family Courts. Ontario Law Reform Commission, Ministry of Attorney General.

Family Law in the Family Courts. Judge David M. Steinberg. Second Edition, Vol 1. 1981.

The Family Law Reform Act, 1978. Ontario Regulation 215/78.

30

Family Law Reform - Your New Rights. Ministry of the Attorney General.

Procedures and Practices in the Provincial Courts, Family Division. Ministry of Community and Social Services, Children's Services Division. June 1979.

The Private Adoption Agency. Ministry of Community and Social Services, Children's Services Division. June 1979.

The Training Schools Act. December 1979.

C. Reports Regarding Children's Services and Programs

- Beauval Community Correctional Advisory Board. Beauval Community Correctional Advisory Board Correctional Alternatives Project. Beauval, Saskatchewan. May 1981.
- Canadian Indian Lawyers Association of Winnipeg. Indian Child Welfare Workshop. April 1980.
- Delta Youth Diversion and Crime Prevention Society.

 Diversion and Crime Prevention Society Report.

 Columbia. 1979.

 Delta Youth
 British
- Kenora District Family & Children's Services. Osnaburgh Child Welfare Program.
- Manitoba Child Welfare Directorate 1980. Manitoba Indian Adoption Program. 1980. 25p.
- Ministry of Community and Social Services, Children's Services Division. Funding of Status Native Child Welfare Programme. Feb. 1980.
- Ministry of Community and Social Services, Children's Services
 Division. Native Community Project, Draft #1. Info Package.
 Feb. 1979.
- Ministry of Community and Social Services, Children's Services
 Division. A Proposed Design for the Evaluation of the Native
 Children Welfare Program.
- National Indian Brotherhood. Working Together for Children. Workshop re: Adoption. 1979.
- Native Law Association Conference. <u>Indian Child Welfare</u>. B.C. Aug. 1979.
- Native Organizations of Ontario. <u>Native People and the Criminal</u> <u>Justice System</u>. Feb. 1974.
- Ontario Federation of Indian Friendship Centres. Li'l Beavers of Ontario

- School of Social Work, University of Manitoba. Evaluation of Native Children Welfare Prevention Project. Ministry of Community and Social Services.
- Solicitor General of Canada. Community Kit for the Development of Juvenile Diversion Projects. 1979.
- D. Ministry of Community and Social Services Children's Services
 Division Miscellaneous Program Reports and Discussion Papers.
 - Child Abuse Program A Compendium of Local Activities
 Jan. 1981.
 - Child Advocacy Implementing the Child's Right to be Heard.
 Discussion Paper. Oct. 1980.
 - Consultation Paper: Children's Services Present and Future.

 Dec. 1980.
 - Consultation Paper in Case Information Disclosure.
 - The Family as a Focus for Social Policy. A Brief Description of the Government of Ontario's Programs that Assist Families. Sept. 1979.
 - Foster Care. Sept. 1979.
 - Observation and Detention Services for Children in Toronto.
 - Operational Review Observation and Detention Report Three. Sept. 1973.
 - Program Priorities for Children's Services in 1978.
 - A Review of Four Systems for Classifying the "Impossible" Child and Adolescent. Jerome D. Pauker, Ph.d., Eric Hood, M.B. ChB., F.R.C.P. Oct. 1979.
 - The Role of the Lawyer in Legal Representation of Children. 1981.
 - Secure Services Paper. A Public Policy Statement.

 Jan. 1981.
 - The State of the Art. A Background Paper on Prevention. Oct. 1979.
 - Training Program for Children's Aid Societies. Introduction and Readings. Vol. 1. Aug. 1980.

E. Reports on Legal Aid and Legal Services

- Federal Department of Justice and Government of the Northwest Territories.

 June 1977.
- Frewin, C. C. Ed. D., F.A. Maunula, M.A. A Process Evaluation of the Thunder Bay District Native Legal Counselling Services. Jan. 1980.
- Haveman, Paul. Regina Native Council Project. 1979.
- Native Counselling Services of Alberta. Native Counselling Services of Alberta Annual Report. March 1980.

F. Statistics - General Indian Population

- Department of Indian Affairs and Northern Development. <u>Population Projections for the Registered Indian Population 1973-1990</u>. Andrew J. Siggner, Program Statistics Division. Aug. 1977.
- Department of Indian Affairs and Northern Development. A Demographic, Social and Economic Profile of Registered Indians in Ontario. Research Branch. Oct. 1979.
- Grand Council of the Anishinabek. Ketche Kikidownenewuk Anishinabek. July 1981. Report on structure of Council.
- Hepworth, H. Philip. <u>Canada's Social Orphans</u>. Associate Professor, University of Regina. Jan. 1979. Excerpt from The Canadian Council on Social Development.

G. Native Child Welfare - Miscellaneous Articles

- Sanders, Douglas. "Natural Parent vs. Superintendent of Child Welfare" in Osgoode Hall Law Journal. (Vol. 14, No. 2 1976)
- Department of Indian Affairs. Table on Adoption of Indian Children. (May, 1979)
- Forest Standard, "Youth and the Law". (November, 1970)
- Family Involvement Journal. (Vol. 10, No. 5 1978), "Children's Rights and Adoption".
- Ontario Native Women's Association. Minutes of 1981 Annual Meeting Reference to Child Welfare and Adoption.

- Department of Indian Affairs. Background Paper for the Evaluation of Child Welfare Services.
- Native Law Centre, University of Saskatchewan. Indian Child Welfare 7... Whose Responsibility? (1981)
- Solicitor General of Canada. Response of the Solicitor General of Canada to the Metis and Non-Status Indian Crime and Justice Report. (1980)

H. Native Child Service Proposals

- Canadian Council on Social Development. Child Welfare and Native Peoples. An Investigation of the Impact of Canada's Child Welfare System on Native Families and Children. June, 1981)
- Naicatchewenin Band. Response to Children: Services oposal for Regional Committee. (December, 19.7)
- Stoney Creek Indian Band. The Child Welfare Committee. A Self-Help Group for Indian Reserves. (April, 1979)
- Ad Hoc Committee for Parent/Child Support Programs. Parent/Child Support Program for Walpole Island Reserve. (1981)
- Children's Add Society of the City of Sarnia and the County of Lambton. Lambton County Native Children's Services. Growth and Prevention. (June, 1981)

I. Indian Child Welfare Act and Other Related Materials (U.S.A.)

- Indian Child Welfare Act (1978) Public Law 95-608.
- Miller, Dorothy L., Hoffman, Fred and Denis Turner. "A Perspective on the Indian Child Welfare Act" in Social Casework. (October, 1980)
- Fischler, Ronald S. "Protecting American Indian Children" in Social Work. (September, 1980)
- Blanchard, Evelyn Lance and Russel Lawrence Barsh. "What is best for tribal children? A response to Fischler" in Social Work. (September, 1980)
- Shore, James H. and William M. Nicholls. "Indian Children and Tribal Group Homes: New Interpretations of the Whippe-Man" in American Journal of Psychiatry. (April, 1975)

- Association on American Indian Affairs Inc. "Foster Care Standards and Procedures" in <u>Indian Family Defense</u>. (December, 1976)
- Lansing Indian Center, Michigan. Native Child Welfare Program. (June, 1981)
- Native American Child Protection Council. <u>Miscellaneous Materials</u>. (1972)
- McDonald, Gail. "Notes on Indian Child Welfare Act of 1978" in Indian Family Reference. (February, 1979)
- Hostbjor, Stella. "Social Services to the Indian Unmarried Mother" in Child Welfare. (May, 1961)
- Goodluck, Charlotte Tsoi and Deidre Short. "Working with American Indian Parents: A Cultural Approach" in Social Casework (October, 1980)
- Jones, Dorothy M. "Child Welfare Problems in an Alaskan Native Village" in <u>Social Service Review</u>. (1969)
- Farris, Charles E. and Lorene S. Farris. "Indian Children: The Struggle for Survival" in Social Work. (September, 1976)
- Berlin, Irving N. "Anglo Adoptions of Native Americans: Repercussions in Adolescence" in <u>Pediatrics</u>. (December, 1978)
- Jenkins, Alma. "Some Evaluative Factors in the Selection of Adoptive Homes for Indian Children" in Child Welfare. (June, 1961)
- Lyslo, Arnold. "Adoptive Placement of American Indian Children with Non-Indian Families Part I: The Indian Adoption Project" in Child Welfare. (May, 1961)
- Davis, Mary S. "Adoptive Placement of American Indian Children with Non-Indian Families Part II: One Agency's Approach to the Indian Adoption Project" in Child Welfare. (June, 1961)
- Carpenter, Edward M. "Social Services, Policies and Issues" in Social Casework. (October, 1980)
- Ryan, Robert A. "A Community Perspective for Mental Health Research" in <u>Social Casework</u>. (October, 1980)
- National Congress of American Indians. <u>Miscellaneous Materials</u>. (February, 1979)
- Association on American Indian Affairs, Inc. "Statement of Steven Unger to the Select Commission on Immigration and Refugee Policy". (May, 1980)

- Women's Liberation, News and Letters Committee. Material re: Child Protection Group in Canada. (February, 1977)
- A Model Child Protection Services Act from a Reservation Tribal Code.
- National Indian Child Abuse and Neglect Resource Centre. The Indian Extended Family Concept and Its Relationship to Parenting. (1980)
- National Indian Child Abuse and Neglect Resource Centre. The Social Worker and the Indian Client.
- J. Children's Services' Newsletters, Ministry of Community and Social Services

